
� � � � � � �	 �

� � � ��
�
� �
�� � � �
� � � �� �� � � � �

� � � � � ��
� � � � � � � �� � � � � � � � � �� � � � � � � � �! " ! !

�� � � �� � 	 �
����

 � � � � � � � � � � � � ��� � �� � � � �� � � � � � ��� � � � �� � � ����� � � � � ��� � �� �� �� ����
 �!� � � �� � � � �� � � � �� � � � �� � � �" � � � � � ��� � � ���� �#� � � � � � �
� � � �� � �" � � � � � � ��� � $� � � � � �� � %� � ��� �� � � � � � �� � � ��� �&&� � �
� ' �(�� � � �� � ��#�� �� � �� � � � ��) � � � � �* � � �+� � � %� ��(�� � � �� � �
#������������)�����*��

+�%������ , � � �, �� � �- � � � �� � � � ��* * �

� � � � �� � � �� � � � ./.0�1.�/0�123143/0

* �� 5��� ��� � � � � � 	 � 366� � �' � � � � �� ' � � �61/ . 74687018

https://hdl.handle.net/10267/36513

HIDE BEFORE PRINT FINAL

JACKSON
McMINN
GIVING US PLASTIC
BARBIE FANTASIES

QUEER-FRIENDLY
VIDEO GAME ROUNDUP

NERDS!

Serving the Mid-South LGBT+ Community and its Allies | SEPT+OCT 2022

FREE

NERDS!
ANDREW STANFORD

EXPERIMENTAL 3D ART

LOCAL TREKKIES GET THEIR
DAY & FORGE THE WAY

THE PRISM PAGES

NO. 4

 focuslgbt.com | N erds! 2 focuslgbt.com | N erds! 2

HereHere
comescomes
thethe
sun!sun!
������������������
����������������������
�������������
����������������������

�������������������������������

�����	��������������
�����������
����
�����������������������������	����������
�������������������������������

���������••���

����������������•�����

���

Are your eyes
protected a1alnst the
harsh 1lare of the summer sunshine?

Scbedule your appointment today
for a vision exam to find the perfect
1un1lasse1 that protect your vision and
complement your personal atyle.

901.252.3670
focalpointcrosstown.com

'

...

http://focuslgbt.com
http://focuslgbt.com
https://www.focalpointcrosstown.com/

Reserve tickets @ queerprom.org

Let us welcome you.

�%�H�J�L�Q�� �D�� �V�R�X�Q�G�� ���Q�D�Q�F�L�D�O�� �I�X�W�X�U�H�� �E�\�� �V�W�D�U�W�L�Q�J�� �Z�L�W�K�� �X�V����
�$�W�� �)�H�G�(�[�� �(�P�S�O�R�\�H�H�V�� �&�U�H�G�L�W�� �$�V�V�R�F�L�D�W�L�R�Q�� �Z�H�� �K�D�Y�H�� �D�Q��
�D�U�U�D�\���R�I���D�F�F�R�X�Q�W�V���I�R�U���D�O�O���\�R�X�U�����Q�D�Q�F�L�D�O���Q�H�H�G�V�����9�L�V�L�W���R�Q�H��
�R�I���R�X�U���E�U�D�Q�F�K�H�V���W�R�G�D�\���D�Q�G���E�H�F�R�P�H���S�D�U�W���R�I���W�K�H���I�D�P�L�O�\��

fecca.com

�0�D�L�Q���%�U�D�Q�F�K��
�����������1�R�Q�F�R�Q�Q�D�K���%�O�Y�G��
�0�H�P�S�K�L�V�����7�1������������

�)�H�G�(�[���:�R�U�O�G���7�H�F�K���&�H�Q�W�H�U
�������)�H�G�(�[���3�D�U�N�Z�D�\
�&�R�O�O�L�H�U�Y�L�O�O�H�����7�1������������

�)�H�G�(�[���:�R�U�O�G���+�H�D�G�T�X�D�U�W�H�U�V
�����������+�D�F�N�V���&�U�R�V�V���5�G�������%�O�G�J�����*
�0�H�P�S�K�L�V�����7�1������������

�����������'�H�[�W�H�U���5�G�������6�X�L�W�H��������
�&�R�U�G�R�Y�D�����7�1������������

Got questions?
�&�D�O�O���X�V���D�W����������������������������
�R�U���Y�L�V�L�W���X�V���D�W���I�H�F�F�D���F�R�P��

A FINANCIAL
INSTITUTION
FOR ALL
FEDEX
FAMILIES

�~� FedEx Employees
�~� Credit Association

http://queerprom.org
https://fecca.com/

Focus ® Mid-South is all about LGBT + people and their allies… their work, play,
families, creativity, style, health and wealth, bodies and souls. Our focus is on you.

Focus ® Mid-South is published bi-monthly and distributed free throughout the
greater Mid-South area. Focus reserves the right to refuse to sell space for any
advertisement the sta� deems inappropriate for the publication. Press releases
must be received by the �rst of the month for the following issue. All content of
this magazine, including and without limitation to the design, advertisements,
art, photos and editorial content, as well as the selection, coordination and
arrangement thereof, is Copyright ©2021, Focus ® Mid-South . All Rights Reserved.
No portion of this magazine may be copied or reprinted without the express
written permission of the publisher. For a full list of our editorial and advertising
policies, please visit focuslgbt.com/policies .

PICK UP + GIVE FOCUS
Pick up a copy of Focus ® Mid-South at locations near you. Check out focuslgbt.com
for the most up-to-date list of spots where the magazine is distributed. Want to
carry Focus ® Mid-South ? Call us at 901.800.1172 or email info@focuslgbt.com.

Give a subscription to someone, or treat yourself. Yearly subscriptions are $25;
subscribe on focuslgbt.com .

Focus ® Mid-South Magazine is published by
Ray Rico Freelance, LLC
2294 Young Avenue
Memphis, TN, 38104
focuslgbt.com

Let’s be friends. Tag us!
	 Facebook: focusmidsouth

 	 Tw itter : @focusmidsouth, #focusmidsouth #focusmemphis

 	 Instagram: 	@focusmidsouth, #focusmidsouth #focusmemphis

Certifying LGBT Businesses.
Connecting Our Communities.

Proud Member

BE PART OF THE NOVEMBER+DECEMBER ISSUE

Submit story ideas: editor@ focuslgbt .com.
Editorial submission deadline: October 7, 2022

Advertising inquiries: sales@focuslgbt .com.
Ad space reservation due: October 7, 2022

LGBTQ BUSINESS OWNERS

4 Nerds! | focuslgbt.com

the
team
PUBLISHER

Ray Rico

EDITOR
Chellie Bowman

CREATIVE DIRECTOR
+ ADVERTISING DESIGN

Daphne Butler

INTERACTIVE
+ SOCIAL MEDIA
Chellie Bowman

Tracy Love

INTERN
Vijdan Gill

FOCUS CENTER
FOUNDATION

Moth Moth Moth

ADVERTISING
+FINANCE
Leila Hinkle

info@focuslgbt.com
901.800.1172

DISTRIBUTION
+SUBSCRIPTIONS

Randall Sloan
Leila Hinkle

r=ocus

MidSouth LGBT
CHAMBER of COM MERCE

Chamber of Commerce

http://focusmidsouth.com/policies
mailto:info@focuslgbt.com
http://focuslgbt.com
http://focuslgbt.com
https://www.facebook.com/focusmidsouth/?ref=bookmarks
https://twitter.com/focusmidsouth?lang=en
https://www.instagram.com/focusmidsouth/
https://www.nglcc.org/
mailto:editor@focusmidsouth.com
mailto:sales@focusmidsouth.com
http://focuslgbt.com
https://www.facebook.com/midsouthlgbtchamber
mailto:info@focusmidsouth.com

Star McGill
GOUDEY
Artist and writer Star McGill
Goudey has been creating
for nearly her entire life.
Since 2013, Goudey has
lived in her Dresden, TN
home that she shares with
her husband and daughter,
along with numerous horses,

dogs, chickens, ducks, and cats. As a bisexual in a rural
area she is always looking for ways to �nd community and
help others do the same.

Vijdan
GILL
Vijdan is a student at
Fordham University in New
York City double majoring in
Political Science and Digital
Communications. They
lived in Memphis for 6 years
before college. You can
always �nd them excessively

procrastinating SOMETHING while simultaneously denying
that they’ve got anything important to do.

MUD
Ethan James “Mud” McVay
is a writer, stagehand,
and interdisciplinary artist
working in sculpture,
performance, and
installation art.

We rely on community contributors for Focus magazine news and stories.
A huge thanks to these dedicated writers!

FEATURED WRITERS IN THIS ISSUE

CONTRIBUTORS

 focuslgbt.com | Nerds! 5

Whitney
CARTER
Whitney is a native of
Mississippi, who’s been able
to call the Memphis-area
home for almost seven
years. She is a poet, writer,
and deep thinker who
genuinely loves to love. She
has a bachelor’s degree in

journalism and a master’s in human and social services.

Moth Moth
MOTH
Moth Moth Moth is a Drag
Queen, Writer and Visual
Artist from Memphis, TN
where they host drag shows,
contract for museums, and
secretly write short stories
about mastodons while
cuddling with four cats.

Have a story that needs to be told? Pitch your story ideas to editor@focuslgbt.com

Other Contributors
Chellie Bowman

Savannah Bearden
�8�M�ú�E�R�]���)�E�]

�/�I�R�R�E���1�I�I���)�Y�R�R��

Shelda Edwards
Minnassa

Elaina Nicholas
�5�S�R�]�F�S�M

Tricia
DEWEY
Tricia is a longtime Memphis
transplant, who has
grown to admire the ‘grit
and grind’. She is also a
mom, wife, runner, reader,
recovering lawyer, tree
hugger, and ally.

http://focuslgbt.com
mailto:editor%40focuslgbt.com?subject=

38

32	 COMMUNITY
	 Our favorite queer-friendly video games!

36 	 LGBT ADVOCATE
	 Illustrator Shelda Edwards talks to us about her

craft, her nerdy in�uences, and how everyone
deserves good design

38 	 COMMUNITY
	 Star Trek brings local Memphians–and LGBTQ+

folk everywhere–together

41	 HOROSCOPES
	 What do the stars have in store for us this

fall?

42 	 FAITH+SPIRITUALITY
	 What is a “third place” and why are they so

integral to our lives?

44 	 LGBT ADVOCATE
	 Interview with photographer and 3D maker,

Andrew Stanford

5	 MEET OUR CONTRIBUTORS

7	 THEME: NERDS!

8	 ASK ALLIE
	 Queer-friendly gaming spaces

12	 LIFE
	 A subversive meditation on rethinking and

transforming queer identity

14	 LGBT ADVOCATE
	 Q + A with Josh Horton, founder of the

Creative Works Conference

16	 COMMUNITY
	 A personal journey through navigating childhood &

disability with the help of pixelated little monsters

18	 LIFE
	 A re�ection on individuality and the divine energy

of the moon by a unique and powerful new voice

20 	 MUSIC
	 Queer pop diva Jenna DeVries has a helluva

story to tell

24 	 LIFE
	 Plastic Barbie fantasy and WILD online

creation with Jackson McMinn

28 	 ARTS+ENTERTAINMENT
	 The Prism Pages No. 4

6 Nerds! | focuslgbt.com

CONTENTS | SEPT+OCT 2022

ON THE COVER

Jackson McMinn
photo by Marcus Menefee

2236 38

204424

32

http://focuslgbt.com

themetheme

“I was attracted to science �ction because it was so
wide open. I was able to do anything and there were

no walls to hem you in and there was no human
condition that you were stopped from examining.”

- Octavia Butler

"Flower Nymph"
by Shelda Edwards, 2022.

 focuslgbt.com | Nerds! 7

http://focuslgbt.com

Dear Allie,

I am looking for guidance, or maybe reassurance, that
I am not blowing things out of proportion as I’ve been
told. I play an MMORPG (massively multiplayer online
role-playing games) and do organized raids with a guild.
Since the beginning I’ve noticed hurtful comments
about queer people said in joking ways and in slurs
against others. It hasn’t been frequent and the guild is
pretty laid back and is otherwise super friendly but I’m
really starting to see how the negative comments are
a�ecting both my desire to play and my mood. I know I
can whisper a guild leader or raid leader if I feel bullied
or harassed, as it is not tolerated, but I would rather just
�nd a queer welcoming space and start over. My guild
buddies tell me I am being unreasonable. They have told
me that it’s only a few people compared to the whole
guild. They have even asked me why I need a special
queer space when they don’t have a special straight
place. They have said that an MMORPG is a place to
exist outside of who you are in real life so I shouldn’t
care about how my preferences are spoken about.
Those comments leave me feeling hurt and a bit lost. Is
it wrong of me to want to locate a LGBTQ+ Guild? And
how would I even �nd one?

Yours,
Disillusioned Guildie

life

8 Nerds! | focuslgbt.com

Dear
A llie ...

I Need Queer-Friendly
Gaming Spaces!
by Star McGill Goudey

D
C

 S
tudio /S

hutterstock

I’m happy you reached out! Nice to
meet you! It’s certainly okay and valid to

want more opinions before you make a
big decision. I have some guidance and also

some reassurance for you. I play a MMORPG
myself and ran up against a similar situation. I chose to stay
a little longer to see what happened after the moderator
got involved, and then the guild disbanded itself for other
reasons and I was forced to �nd another guild. So I kind
of side-stepped making my own big choice. I am fully
con�dent I would have left, and I will discuss those reasons
below.

First, let me give some background for our readers
who may not be familiar with what we are discussing. A
massively multiplayer online role-playing game (MMORPG)
is a video game that combines aspects of a role-playing
video game and a massively multiplayer online game.
How massive is massive? Well, for the one I play, which
has been around since 2004, Active Player lists the stat
as about 6 million players a month. In an MMORPG there
is a community that is both in general game chat and also
broken up into guilds, clans or factions depending on the
game you play. Being in a guild provides an opportunity
to level up your toon (character you play) faster and
to experience challenges you can’t do solo within the
game. When you spend hours gearing up your toon and
making them ready for raids, boss battles and the like
you tend to bond with the people across the keyboard or
the headset. It’s a whole community culture with inside
jokes and supporting each other through big losses and
big wins. Many people have met and fallen in love while
game-chatting. My husband has friends from all over the
world, and some have even come to stay with us and visit.
At its best, a guild is a great place to be yourself, meet
new friends, adventure and explore new worlds. These
relationships can be hard to leave.

De�
 AIAF

Dear
A llie ...

http://focuslgbt.com

 focuslgbt.com | N erds! 9

DG, I think a LGBTQ+ speci�c guild is a wonderful
idea! You deserve a place to feel safe, a place to feel
relaxed and able to be yourself without having to
defend or ignore or try to educate people on how not
to be hateful. Guild members who throw around words
like ‘life choices’ and ‘preferences’ aren’t showing any
indication of being interested in being a safe space and
respecting your boundaries. Especially if they �nd your
wishes or requests to be weird since they don’t have a
‘straight guild’. Deciding whether or not to stay is the
same as deciding if a relationship is meeting your needs
and is healthy—sure you can keep working on one that
isn’t, but at some point all the work and heart ache isn’t
worth it anymore.

If you are wanting to �nd another guild I have a few
tips that may help you. There are so many amazing
MMORPGs out there that I couldn’t begin to cover them
all, but you can start here.

First, I suggest you make a list of what you want in a
guild experience—what you are willing to compromise
on and what you are not willing to compromise on,
essentially establishing your boundaries as a gamer.

Next, look into your particular game’s groups and
guild �nders, both o�cial and those outside of the game.
Facebook and Reddit may be good places to start.
Search for your particular keywords within the group
and also ask for recommendations. Think of it as a fun
guild shopping list. There are sure to be others out there
looking for what you are!

Then try out one at a time and see how it goes. There
is no limit to how many you try. It may be possible in
your game for each of your toons to belong to a di�erent
guild so you can trial several at a time. Take some time in
each to chat, do a few low key quests with some of the
members, maybe show up for a fun run if they host them.
Keep an eye out for how people speak to each other
and to you so that you can recognize any red �ags of
boundary crossing right away. Know that this process will
take time and also know that you are so worth it! I’m fully
con�dent that eventually there will be one that feels right!

You’ve already taken some great steps forward by
recognizing what you are missing and what you need
and what you are uncomfortable with. I’m very proud
of you! That’s not easy work. Finding where we each
feel balanced and healthy is challenging both in game
and real world. I hope I’ve given you some more ideas
to consider as you make your choice and I wish you
many years to come of safe, healthy, happy MMORPG
adventures!

Your friend,

Allie
To submit your own question, email Allie at

allie@focuslgbt.com. Focus Mid-South reserves the
right to edit letters for length and clarity.

PIIIIY
IOIIN

IHI MUSICAl

•
THI! TON Y AWARD ·WINNING Bl! ST MU SlCA

http://focuslgbt.com
https://orpheum-memphis.com/
https://orpheum-memphis.com/
mailto:allie@focuslgbt.com

10 Nerds! | focuslgbt.com

Get all your LGBT+ content online at focuslgbt.com

FOLLOW US ON SOCIAL MEDIA
AND SHARE WITH FRIENDS!

We’ll email
you!

Go to focuslgbt.com, scroll
to the bottom and �ll out

the online form

Like, Follow
and Tag us

focusmidsouth
#focusmidsouth
#focusmemphis

Share your
Focus!

@focusmidsouth
#focusmidsouth
#focusmemphis

Tweet
with us

@focusmidsouth
#focusmidsouth
#focusmemphis

on the

Living in the underbelly
of civilization, on the
edge of the norm, the
queer community has
been situated in a sector
of society shadowed by
cis-heteronormativity
and conservative politics.
However, with the
increasing exposure of
queer and nonnormative
identities in media,
shortcomings have
been illuminated in a
narrowed representation
of queerness–an abstract
concept with endless
applications. To associate
the sum of queerness
with representation
found in popular culture
is to contribute to a
“monstrous culture in
which true gender and
sexual di�erence remain
unintelligible, despite a
global euphoria about the
mainstreaming of LGBTQ+
visibility and acceptance.” 1
Representations of
queerness create a
typecast or reference
point in visual culture
for a community that
has been historically
shamed by a domineering
society for being
‘di�erent,’ subversive,
sinful—or, simply put,
monsterous. By bringing

12 Nerds! | focuslgbt.com

life

to light representations
of queerness—which,
keep in mind, come out
of Eurocentric, colonial,
patriarchal conventions–
dominant heterosexual
society has produced an
image to assign fear by
creating monsters out of
the queer community.

If both sides of the
hetero/queer social
con�ict are indicative of
shadowing a population
and monsterizing it, why
don't we embrace the
monstrosity? Is there a
way to live mythically and
fantastically while owning
a position on the outskirts
of society? While there
are positive movements
towards visibility with queer
representation in media,
“gender signifying can be a
‘release’ to the subject but
such resistive signi�cations
remain monstrous to
outside others.” 2

The ‘outside others’
are the ones a�ected by
this representation. The
folks who are too ‘queer’
and ‘�uid’ are the ones
left out of the narrative.
Gender theorist Judith
Butler suggests:

Replications never turn
out quite as we might
expect, that there is

something monstrous at
the core of replication,
and that the desire for the
perfect copy of a perfected
image [of gender, of
heterosexual desire] is not
only monstrous, but breeds
forms of monstrosity
that expose both the
impossibility and the
cruelty of such a demand. 3

By creating a replication
of nonnormative genders
through visual media, a
set of rules are created on
how a member of society
should exist; however,
queerness is an abstract
and �uid identity that
transcends the conventions
of linguistic barriers. There
is no room for permanence
in queerness, and by
crafting stereotypes
of our community, cis-
centric society writes a
rulebook for a game that
is designed to have no
rules. Queer bodies in the
mirror of representation
“[do] not represent a body
that is, as it were, before
the mirror: the mirror…
produces that body as its
delirious e�ect–a delirium
which we are compelled
to live.” 4 In an e�ort to be
accepted in a society that
has rejected queerness,
queer culture has

Representing
Monsters:

Queer Shortcomings of the Human Form
by Mud

 focuslgbt.com | Nerds! 13

adapted to the prescribed
identities that are deemed
acceptable to dominant
society. In doing so, we
cast shadows on the parts
of the community that do
not comfortably sit within
the prescribed framework
of gender and sexual
identities. “The shunning
of ‘unintelligible’ gender
embodiments and queer
desire by mainstream
media and culture creates
the shame and shudder
of… rejection.” 5 In other
words, bodies that are
“unintelligible” or exist
outside of our linguistic
capabilities are cast out
for not conforming to the
stereotypes. So, how do we
change the conversation of
queer representation in a
way that expands the cis-
normative understanding
of queerness to
encapsulate rejected
positions? Through
monsters, of course.

In order to imagine
“distinctly queer and
alternative futures,” we
need a device that twists
identity. 6 Removing
preconceived associations
of queer expression by
distorting the human form
creates further possibilities
to express abstract

and expansive ideas. In
providing an alternative
visual representation to
communicate queerness,
the idea is much more
approachable to the non-
queer eye. It retracts the
linguistic conventions that
allow political hierarchies.
We are no longer bull
dykes, trannies, queers,
hermaphrodites, tomboys,
sissies, gays, lesbians, and
fags. We are monsters:
unknown and intriguing.
We are something
otherworldly and strange,
worth investigating,
cautiously, for beasts lie in
the shadows. Transgender
theorist Susan Stryker
beautifully outlines the
power of monstrosity:

“Monsters, like angels,
function as messengers
and heralds of the
extraordinary. They serve
to announce impending
revelation, saying, in e�ect,
‘Pay attention: something
of profound importance is
happening.” 7

By transforming queer
identity from the human
to the non-human, people
are able to set aside
notions of prescribed fear
for a di�erent element
of fear–fear of the
unknown. The unknown

is unexplainable, and so
is queerness. “To detour
around the obstruction
of unbearable reality,” is
to forge a new path of
representation, one that
relies on the ambiguous
tactics ingrained in queer
theory. 8 Through altering
our reality, we provide
spaces for new one–ones
that are fantastic, fabulous,
crude and unapologetic.
There becomes room
for the queers, freaks,
monsters, dragons,
ghouls, fairies, furries,
cenobites, werewolves,
demons, vampires, the
undead, witches, warlocks,
angels, aliens, sentient
orbs, celestial beings, and
creatures of the night.

REFERENCES:
1. Jones, Stacy Holman, and Anne
Harris. (2016).

2. Jones, Stacy Holman, and Anne
Harris. (2016).

3. Butler, J. (2014).

4. Butler, J. 1993. Bodies That Matter: On
the Discursive Limits of ‘Sex’ . New York:
Routledge.

5. Jones, Stacy Holman, and Anne
Harris. “Monsters, Desire and the
Creative Queer Body.” Continuum 30,
no. 5 (2016): 518–30. https://doi.org/10.
1080/10304312.2016.1210748.

6. Halberstam, J. 2011. The Queer Art of
Failure . Durham, NC: Duke University
Press.

7. Stryker, S. 2006. “My Words to Victor
Frankenstein above the Village of
Chamounix: Performing Transgender
Rage.” In The Transgender Studies
Reader , edited by S. Stryker and S.
Whittle, 244–251. New York: Routledge.

8. Solnit, R. 2014. The Faraway Nearby .
New York: Penguin.

By creating a replication of nonnormative genders
through visual media, a set of rules are created on

how a member of society should exist; however, queerness
 is an abstract and �uid identity that transcends the conventions

of linguistic barriers. There is no room for permanence in
queerness, and by crafting stereotypes of our community,

cis-centric society writes a rulebook for a game that
is designed to have no rules.

14 Nerds! | focuslgbt.com photo by Ziggy Tucker

lgbt advocate

How long have you been a part of the creative
community? When and how did you start the Creative
Works Conference?

I’ve been working as a creative professional since
2000. I left Memphis in 2004 because my work
didn’t stack up to folks I wanted to be peers with in
the industry.

An internship opportunity in Seattle opened up a
full-time position and I designed album art, packaging,
posters and apparel for the music industry for 3 years
with Invisible Creature. Being around others who were
ahead of me grew me exponentially and expeditiously.
I also saw �rsthand how a strong creative community
helped grow and establish the culture of a city.

My home (and my heart) have always been here in
Memphis. I have a deep conviction for helping creative
folks like me in the Deep South do great work and
understand their value.

When I returned to Memphis in 2007, I found a
mostly disconnected, stagnant, and apathetic creative
community. And after years of bouncing around from
nonpro�t to nonpro�t, and a handful of freelance and
personal projects, the idea for how to bring what I had in
Seattle to Memphis was born.

I founded Creative Works Conference in 2014 to
connect my network to Memphis to spend time with
and inspire local creatives...to help them understand
their value and �nd new ways to accelerate change
here in our city.
What speaker or workshop are you most excited
about this year?

I’m really excited to hear from our 3 keynote speakers;
Brian Collins of COLLINS agency, Teresa Fitzgerald from
Sesame Workshop, and Amos Kennedy Jr. a printer, book
artist and papermaker. They collectively have more than
a century and a half of experience with creative work
and craft. I’m excited for them to share their work and
perspective from the main stage along with 15 other
presenters from all over the country.

We also bring some of the top leaders in the industry
helping our attendees grow their creative practice. So
we’re o�ering 10 hands-on workshops on branding,
hand-lettering, illustration, storytelling, business,
photography and more.

QA++
by Chellie Bowman

What role does diversity play in creative work? How is
it showing up at the Conference?

Design solves a human problem and to reach the
biggest audience you have to have a solid understanding
and value of di�erent groups of people. Diversity shows
up at the conference in our panel of speakers and
instructors and our attendees. First of all, it’s important
for our panels to look like the diversity that’s present
in our city and it’s also important for those in our
community to learn from and hear from those that aren’t
in our bubble to expand the possibilities of creative work
and career.
You mentioned in our prior conversation that creatives
drive change. How exactly can creativity push our
community forward?

Creative work seeks to create something new. A
seasoned creative knows how to build and craft a fresh,
bold message and/or brand that can reach an audience,
change their minds, and help them have enough
empathy to change their behavior. This is mostly
glaring in advertising for consumer goods, but can be
leveraged to help build an audience and raise support
for social change.
Do you think creativity is or could be an important tool
for LGBTQ advocacy?

I think that it’s the most important tool for advocacy,
period. Understanding how to weld the crafts of brand
and story is imperative to attracting and building an
audience, starting conversations, changing minds and
undermining the status quo.

It’s a great way to connect our community to creative
entrepreneurs and their products. And an important
way to help inspire local artists and creatives to start
their own businesses making and selling their work...
also a great way to stock up on one-of-a-kind gifts for
the holidays!

with Josh Horton,
Founder of Creative Works

The 8th annual Creative Works Conference will be from
October 6-8. Head to creativeworks.co for details!

State Farm
Bloomington, IL

1706841

Kathy Thurmond-Edwards
Bus: 901-767-7744 | Cell: 901-550-5852

www.teamkte.com

The Agent on Brookhaven Circle
Call 901-527-9990
or make a request online @

CBQMEMPHIS.COM

�;�I���G�E�R���F�V�M�R�K���X�L�I���F�I�W�X���(�I�R�X�V�E�P���'�'�6���L�E�W���X�S���S�ú�I�V���X�S���E�R�]���P�S�G�E�X�M�S�R����
or we have several rooms available for private parties.

BOOK YOUR NEXT
EVENT WITH US!

WE CATER!
...

i~ :-: ::: �~�-�~�-�~�~�~�"�(�~� ·.:·· ·. . .
�~�~�-

----~
----~

:::::::::::;:;:;_.. %¡�

- ... �~�

- ... %¡�

----~
-~

-- ~

16 Nerds! | focuslgbt.com

How Pokémon
Became
My Safe Place

community

by Moth Moth Moth

My version of counting
sheep is building Pokémon
teams in my mind until I
drift o�. Ever since I was
younger it’s been the most
peaceful way for me to
relax. I know the �rst 251
pokes front to back. From
Bulbasuar to Celebi. This
franchise has been a part
of my life forever.

The simple Game Boy
cartridges from the ’90s
era of Pokémon seem like
fantastical items when
compared to the digital
downloads of my current
game library.

I believe that our
relationships with pieces of
media are a precious part
of the human experience.

Our ancestors collected
pretty rocks in a cave
for no other reason than
comfort and imagination.

My mother is the one
who supplied me with the
two most important games
of my life.

During Christmas when I
was 5, I received a classic
purple Game Boy Color and
my copy of Pokémon Blue.
The square cartridge felt
like a sacred and breakable
object in my clumsy baby
hands. When I realized it
was a very reading-heavy
game I did not let it perturb
me for quickly inside the
space of that cartridge I
found a sense of home.

Even now I can close my
eyes and run through all
the parts of the game in

my head. A world made of
colorful pixels and chiptune
music. My �rst starter
was Bulbasaur I believe,
though I quickly restarted
to try out Charmander or
Squirtle. The �rst Pokémon
I caught myself, having my
mother read the sentences
on the screen to help me
understand, was a Nindoran.

I was a lonesome kid.
Back then we didn’t realize
that I was disabled. I got
labeled odd or a loner a lot.
Sometimes kids and other
parents would use the “r”
word to refer to me and my
interests. I hated every day
of school and found my
peers to be overwhelming
and cruel. Adults seemed
to never stop rolling their
eyes at me.

photo by Jackson McMinn

 focuslgbt.com | Nerds! 17

I remember laying on
my pallet in kindergarten
looking at the clock and
thinking about how much
I wanted to get home so I
could play through the S.S.
Anne part of the game,
a cruise ship with lots of
people to battle. Usually,
that cruise ship is where
your starter Pokémon,
received at the beginning of
each game, will evolve to its
�nal form. Seeing Pokémon
grow and change into new
forms is one of my great
joys. What begins as a little
guy with a bulb evolves
to become a big strong
monster covered in �owers.
I’ll never grow tired of it.

Sometimes I refer to
myself as a “career sick
person”, as it seems I
never catch a break on this
planet. Getting out into
the world has helped much
to know that many of us
live through the burdens
of our bodies and carry a
heaviness with us.

I was born blue and I
could not breathe. My Aunt
Paula called me a Smurf
sometimes when I was
little. Blue like the plastic
on the Pokémon Blue
cartridge.

I had to skip most of the
�rst grade. Not because I
was smart. Though I wish
that had been the case.

Right before my late
winter birthday, I came
down with a case of
strep throat that revealed
something. As a doofy kid,
I always used to say that
god sent that case of strep
to me to reveal the true
danger. The infection hit a
part of my throat. A mass
that wasn’t supposed to be
there. Wrapped around my

Adam’s apple and hyoid
bone was this invader
I’d had since birth. It had
been cutting o� my airway
anytime I had laid down
since I was born. When the
infection hit it blossomed
into the size of a softball.
I remember the looks the
other kids gave me when I
visited for the Valentine’s
party in �rst grade. It’ll
always hurt.

After seven surgeries
at La Bonheur here in my
beautiful magic city of
Memphis, I had a year of
recovery.

That year I could not play
because my neck had to be
supported and bandaged
and even after that it would
always be on the weak side.

I clutched my purple
Game Boy and a magazine
announcing the next
generation of Pokémon
that entire year. Piles
of batteries were gone
through. The pages of the
magazine turned white in
the corners. When I got to
the second grade the other
kids had all changed and
the trends were di�erent. I
had a di�erent voice than
I had before because of
the damage the infection
and mass had done to my
ears and sinus cavities. I
couldn’t read. I couldn’t run
or pal around.

So I did my thing. I had
my little friends sometimes,
but i never established
long term friendships with
anyone until high school.
My body felt so much
better than it ever had, yet I
was very much alone.

So I drew pictures. So I
played Pokémon. So I tried
to be happy.

That November I

remember coming home.
My mother had that look in
her eyes when she picked
me up. A Christmas-time
kinda sparkle in her clever
honey brown irises.

Standing on the school
desk she had when she
was young was a gold box
with a beautiful rainbow
bird on it. Pokémon Gold.
The new generation of
Pokémon was here, I had
lived to see it.

The warm colors of this
new adventure became a
mind palace for me. I spent
more time in Goldenrod
City with my monster
companions than I did in
my hometown of Pickwick
Dam.

To be honest, the
pixels that made up
my Meganium, a �ower
dinosaur Pokémon, felt
like more of a friend than
my �aky playmates from
school ever did.

Much later in life when I
was 25 I had a grand mal
seizure in the hallway of my
home. It took two minutes
for my partner to get me to
come to. After this, I was
diagnosed with epilepsy.

Add it to the list I guess.
And I had to spend

another year recovering
and losing my agency and
the privilege of showering
or bathing without
someone in the house. I
could no longer drive my
little silver car.

It destroyed me. I
couldn’t even remember
how to think like myself
anymore. My imagination
felt like it burned up in the
neural �re.

My drag shows were all
canceled for a long time. I
had to be in dark rooms on

medication to make sure I
was safe.

So I listened to Florence
and the Machine and wept
and planned drag shows in
my mind. When I got tired
of being miserable I would
smoke some pot and play
those old Pokémon games
under the covers with the
brightness turned down.
And that was another year
of my life.

As much as I accomplish
and as much as I do with
my life, there really isn’t
anything better than living
to see another generation
of carefully designed
monsters get released into
the world for people to love.

A piece of media can
become your home. I’ll
always be grateful to
Doctor Behar, who cut the
mass from my neck, to
Church Health Center for
supporting me when my
brain fell apart, and to my
archangel of a mamma for
keeping me alive!!!

But I have to give a
special thank you to
Satoshi Tajiri and Ken
Sugimori for giving me a
place to go where I wasn’t
judged, somewhere I could
grow at my own pace, a
place �lled with wonderful
monster friends who could
protect me.

And I will give The
Pokémon Company my
money for the rest of my
sweet little gay life. Happily
so. With a new generation
beginning this year in
November with the release
of Pokémon Scarlet and
Pokémon Violet, I’m ready
to continue having fun and
expanding my imagination.

life

18 Nerds! | focuslgbt.com

by Whitney Carter

I often remember feeling like I couldn’t relate to my peers
and that my soul was out of place with its time, but one
day I came home, and I saw this beautiful blonde-headed
school girl, wearing this trendy high-pleated skirt, morph
into Sailor Moon. She used the power of the moon to rein
terror on those who wished to destroy the earth. It felt like a
sign. I felt like I was meant to �nd the moon in every aspect
of my life, and in my childhood, it was Usagi Tsukino (Sailor
Moon) along with the pretty guardians of the galaxy.

Looking back at Usagi, she was quite the awkward
girl. She didn’t have many friends, and she was always
expected to leave behind a trail of mistakes. She didn’t
understand her own power, and those around her either
tried to get her to expedite her strength or they invested
little trust in her. However, the moon was the most
powerful amongst them. Shouldn’t that kind of magic take
time to harvest?

Like Sailor Moon, I felt this burning sensation in the pit
of my stomach. I knew I was di�erent, and I was more
intuitive than what met their eye. I eventually had to �nd my
strength in the darkness of the night, the constellation of
the stars, and the eclipses of the moon. Most people would
think the darkness is lonely, and it is if you don’t understand
why it was placed on you, but I’m �guring it out. The power
I can manifest solely comes from within and the power of
my femininity, and it would be impossible to tap into it if my
outside environment was louder than my own voice.

It’s no secret that us queer folk are beyond magical. We
break the molds and do it unapologetically. There is no
limit to who we are and who we can become. Feminine
energy lies within us all and what’s more feminine than
the energy that lies in the moon. There was a point before
we were working 9 to 5 and arti�cial light even existed,
that we were in sync with the divine energy of the moon.
Though times have progressed, and we rely on technology
a great deal, my circadian clock has always been set with
that of the moon. I often watched it make its appearance
along with the constellations I never could understand, but
I knew that the moon was my guide.

As children we constantly look for ways to feel seen,
to feel like we belong. But honestly, I don’t think I ever
sought that. I knew that I was set apart for a reason and
I still don’t fully understand the why, but I don’t look for
meaning anymore. I look to the goddesses, Orishas, and
the divine energy of the moon. Sailor Moon taught me that
there is power and humility in darkness, that I de�ne the
person that I am destined to be. So when you see me just
know that I have the moon and the pretty guardians of the
galaxy on my side, and in the name of the moon, I will love
you or punish you, whichever you prefer.

��������������������������������
��������������
����
����	��
��
���
����������
�����������������������
��
������
��
���
������������
�����
���•���������
�
������•�������
����
���
������������������
���������	������
����
����	��
��
��
�
�������������������

P R E S E N T I N G S P O N S O R S

� � � � � � � � � � � � � � � � � � �
�����������������������������������
�����������
	�	
��	�

Diana Davies/ Manuscripts And Archives Division, New York Public Library

���������������
��������������������

����������������
�������������

++

SEE IT NOW! THRU SEPT 26

rev.focus.full.page ad.8.4.22.indd 1rev.focus.full.page ad.8.4.22.indd 1 8/4/22 10:51 AM8/4/22 10:51 AM

RISE STONEWALL
AND THE
LGBTO
RIGHTS
MOVEMENT

THE RESILIENCE OF A
SOUTHERN LGBTQ
COMMUNITY

istlntlle
bllilll\

most
dyou?
,.n1111u11

World War II, many moved lo major cities,
finding larger gav communities lhere than
in small-town America. Buth was illegal tor
gay people to show affection in public or
private. Pollce prowled public parks to arrest
gay people who faced Jail, iOb loss and even
instltutionallzalion.A few men and women

joined forces to challenge discrimination
and seek change.

ILl!lt!

music

20 Nerds! | focuslgbt.com

This Chattanooga-based queer pop diva
has a helluva story to tell — and she’s
ready to tell it to the world.
by Savannah Bearden
photos by Sammy Hearn

 focuslgbt.com | Nerds! 21

In Jenna DeVries’ Instagram bio, she identi�es as a “Queer Pop Diva” and, due to my
tireless investigative reporting style, that’s about all I knew about her walking into this

interview. In the �rst 15 minutes we spoke, though, she �lled me in on a lot about her journey
to Queer Pop Diva-Dom™. She told me about making music since she was able to talk,
writing and recording her �rst EP at 15, getting discovered by American Idol (ultimately

reaching the Top 24), and then moving to Nashville to start her career as a country music
artist. But I’m cutting all that stu� out for the sake of space, gentle reader, because here is

where I think my interview with singer/songwriter Jenna DeVries really begins:

Jenna : So I was raised in kind of a… fundamentalist cult
situation.

Record scratch.
SB: WOW, yes. Let’s talk about the whole

“fundamentalist cult situation.”
Yeah. Married o� at 19 kind of a thing — very sheltered. I

wasn't allowed to interact with “secular music” as they call
it, so growing up I was constrained in what I was allowed
to interact with and hear. Going out to California to be on
American Idol was the �rst time I'd ever gone anywhere by
myself. I was still married to a very abusive man at the time,
so there was a lot happening all at the same time.

Good god, that is intense.
It was bananas. Where I came from, Hollywood was full

of sinners, you know? It was where “the devil worked in
the corners to pull you into the darkness.” But then I got
out there and realized this was actually everything I've
always wanted.

Because of my upbringing, my coming out happened
later. I think as kids, especially gay kids, raised in these
super fundamentalist conservative homes — you don't
have a word for it if you never see it. I didn't have any gay
people around growing up. It was something that was
hardly even talked about, much less a part of my existence.
And back just a few years ago, country music was not the
most welcoming place for gay artists. I have a lot of friends
who are country artists in Nashville that still to this day
have not come out. When I was making the decision to
start publicly releasing music, I had to sit and ask myself,
“Am I okay with hiding this part of who I am?”

So I took the entire country EP I’d just recorded, shelved
it, and moved into the pop sphere. I felt that trying to be
a gay country artist would have continued the trauma of
having to be in the closet. I needed an outlet to be out and
loud and gay and proud because that was not something
that was ever given to me earlier on in my life.

The tracks you sent me from your upcoming album
Irreverent are fantastic — and this is coming from
Meemaw who rarely listens to music made after 2003.
I was hearing Brandi Carlile, Tori Amos, even Natalie
Merchant from 10,000 Maniacs. Who were your musical
in�uences when you were writing these songs?

For me, the biggest thing about the new album was
being able to solely focus on the songs and the vocals —
the fundamentals. So I listened to a lot of Fleetwood Mac,
a lot of Stevie Nicks, some Bonnie Raitt, even Pat Benatar.
I'm also a huge fan of Lady Gaga. Listening to her Joanne
album and hearing the stripped down and honest pieces in
that album, then listening to Taylor Swift's newest release
and how she came back and found that middle ground
between pop and country, that was really inspiring to
me, too. Oh, and Florence and The Machine is always an
inspiration! I'm obsessed with big vocalists.

It was interesting to me how your new songs are
seamlessly genre blending. They can start o� sounding
like a country song and morph into a driving blues song
midway.

That's the thing with this album. I decided to not care
about where it was necessarily going to fall. These are
songs that I've written that I think are really special. It’s
been really freeing for me to not worry so much about if a
song is going to be trendy on TikTok and more about if it’s
a great song that people are going to want to listen to over
and over again.

Based on what you sent me, a lot of Irreverent feels
like the soundtrack to a deliciously dramatic breakup.
But, that said, I think my favorite track was Everything
You Are, which didn’t �t the “standing outside my ex’s
house in the pouring rain” vibe of the others. What's the
backstory on that one?

(Laugh) Yes, you probably noticed that sad songs come
more naturally to me. I always tease my wife by saying,
“You know, I never wrote a happy, upbeat song until I met
you.” I'd never really written love songs about anyone until
I met my wife. I wrote Everything You Are when we were
�rst seeing each other and no one knew we were together.
It’s an anthem to being just completely wrapped up in
everything about a person.

Do you worry that you're going to lose your edge with
your sad songs now that you're happy?

That is the most incredible question. Yes and no. I think
as a songwriter, part of the storytelling element is looking
back on things in your life or looking at other experiences
that other people are having around you and drawing from

there as well. It's such a universal thing if you've ever been
in a relationship that was intense.

Okay, that brings me to your song Memphis. I live in
Memphis, was born and raised here, and I MUST know:
why the hell aren’t you ever coming back to my city?!

(Laughs) Memphis is really funny to me and is one of my
favorites. I wrote it with my dear friend, Tim — just him, a
guitar, and me drunk o� my ass when we wrote it. I started
playing it out at songwriter rounds and other songwriters
would come up to me afterwards and be like, “When is that
coming out? Holy shit, I love this.” But it's actually written
about a guy that I was with for a while and a weekend
trip we took to Memphis together. On that trip, I told him
that I loved him and he did not say it back. So it was using
Memphis in a metaphorical sense, like, “I can't go back to
Memphis. I can't do this one more time.”

So you're saying this song is not a bad endorsement of
my city.

No, not a bad endorsement at all! I love Memphis!
So, I hear you’ve traded Nashville for Chattanooga

these days?
Yes, I lived in Nashville for a long time. I have a lot of

good things to say about it and a lot of bad things to say
about it, too. You know, it's the Bible Belt, and there are
certain areas of Nashville that just aren't friendly to people
like us. So that was part of what moved us to Chattanooga.
The community here is more diverse and less segregated,
so it's just been a better �t for us all around.

22 Nerds! | focuslgbt.com

I hear you’ve got a Halloween record release concert
coming up in Chattanooga at [checks notes]...an
abandoned textile mill? That sounds intriguing and
spooky.

Yes! There's a group in Chattanooga called the Pop-
Up Project and they are kind of the heart and soul of the
artistic and music community. They are doing this big,
over-the-top Halloween party in an abandoned warehouse
called Coosa Mills that is currently being redeveloped. They
want to get people into the space and excited about what
it’s going to become for the community. I immediately said
yes when they asked me to play. Then I kept thinking about
how this event is taking something old and transforming
it into something new, so I asked them if I could debut my
new album there. I think it's going to be a really beautiful,
full circle, old and new homecoming moment.

Jenna DeVries’ new album Irreverent drops in early
2023, but you can watch her perform it live at Haute
Halloween with Jenna DeVries in Chattanooga on
October 29th.

Check out Jenna DeVries’ Queer Pop Diva-dom™ for
yourself: she’s
@devriesmusic on IG,
@ThisIsDeVries on FB, and DeVries on Spotify.

Purchase tickets for the event at eventbrite.com/e/haute-
halloween-with-jenna-devries-tickets-381818859487.

��������
������

���������

�������������������

�������������������������������
������������������

����������
��������������������
���	���������������������������������������
�� �

� �� ��

	��

�� ��

� �� ��

	��

life

24 Nerds! | focuslgbt.com

by Vijdan Gill
photos by Marcus Menefee

DIVING
INTO
FISH
FLICKS

 focuslgbt.com | Nerds! 25

I got the chance to have a
chat with Jackson McMinn,
the creator behind the
YouTube channel “Fish
Flicks” (and partner to our
very own Moth Moth Moth).
Originally the channel
started o� as Jackson
occasionally reviewing
movies as a hobby during
the pandemic. Soon he
expanded his content into
doll unboxing videos, which
are now his claim to fame!
While Jackson describes
himself as shy and soft-
spoken, his videos are
anything but. The Jackson
I spoke to was witty,
passionate, and just the
right amount of shady. What
you can expect from Fish
Flicks is �ashy editing, biting
comedy, and, obviously, the
plastic Barbie fantasy.

Well before we talk about
your content, tell us a bit
about yourself Jackson!

Aside from my YouTube,
I sell glasses for a living,
not exactly what I wanna
do forever but it's what I’m
doing right now! I'm also an
artist. I do a lot of painting in
my free time and whenever
I feel like it but y'know it
hasn't been much lately. But
I work pretty much all the
time and editing my videos
takes up the rest of the time.
I'm actually editing one
today to put out soon!
Oof, I did a software class
last year and I literally took
3 hours to edit a 3 minute
clip. I have so much respect
for people who edit their
videos.

I did a �lm class in high
school, but it was honestly
horrible. I got the gist but
I literally just use iMovie.
My PC is old and crappy
but it was on there and I
can crank the videos out
in about 2 hours. It can be
very tedious and currently

I’m only uploading every
2 weeks. I’ve actually had
this new video �lmed for
about a week but I dread
the process. Once I'm in a
groove, though, it’s okay. I
started with movie reviews
and those are AWFUL
editing-wise cuz the length
of the movie plus the time to
edit and comment drags the
editing on forever.
Well speaking of your
earlier videos, how did you
begin content creation
and why did you start with
movies?

How it started was pretty
dumb to be honest. I did
a lot of house and dog
sitting for a couple people
frequently and all I did alone
was drink and watch movies
and honestly it started
when I made Insta stories
reviewing them and people
loved them and asked me to
save them on my account.
From there, people said I
should start a channel and I
just kinda started.
But I know a lot of your
content now is centered
around dolls and unboxing
videos. How did you start
that?

 I've always loved dolls
but it didn't dawn on me to
do it on YouTube before. It
all happened in lockdown.
The collection got BAD. I
started trolling eBay for
dolls constantly but I don’t
remember who told me it
may have been Moth but he
asked me to start making
unboxing videos because
I literally was ripping open
vintage Barbie boxes. I wish
I started earlier but it's super
fun. But yeah, it started
while I was tipsy on Insta.
It’s something I enjoy so
why not �lm it. Surprisingly
really quickly I started
getting random followers
and people said they loved
it. I kinda feel bad now for

26 Nerds! | focuslgbt.com

there. You'd think it'd be
easier but it's so hard for
me. You see a lot of stu� like
what I do on TikTok and it’s
de�nitely something I want
to and honestly can do. I
don't have any particular
people but TikTok de�nitely
inspires me and it’s de�nitely
a place I want to break into.
I've tried condensing the
Barbie ones into interesting
moments for TikTok but
it’s hard to just �nd those
particular moments. It's
important to catch attention
and keep it. I just have to
remind myself sometimes
that I’m still very new so I
have to take things slow as I
learn to grow online.
Do you have any other
styles of content or videos
you want to branch into or
pursue in the future?

Oh de�nitely! I wanna try
to make my YouTube more
than just movies or dolls. I
want it to be all of what I'm
doing. I just need to �lm
it. My paintings, my DIY
projects, I just want people
to come to my channel and

see all the weird shit I do.
The problem is that most of
my paintings and DIYs are
half-�nished.
You said your doll videos
were your more popular
videos. Do you feel like you
have to do more of that to
maintain your audience?

I mean, I do feel pressure
from the doll community.
They are WILD. I haven't
gotten hate for not making
content, but I hope the DIY
and painting videos get
good views. People do still
comment on and watch
both and ask for the movie
ones but I really do want to
branch out. I've heard from
other creators that more
variety in a channel can
help with bringing in more
audiences. I want to have
a lil bit of everything in my
channel.
Online creation is obviously
a big undertaking and it
can defo be discouraging
initially, how do you keep
yourself motivated to keep
up with content, especially
now with so many options
for queer content!

I would post initially
and when I �rst started
they were ABYSMAL. The
videos did not do well, but
I enjoyed it and I just told
myself it wasn't my job and
had fun. I started the Barbie
ones and loved making
those even more but I still
told myself I was having fun
and still just enjoyed even
the little engagement I got
initially. I want people along
for the ride y'know.
Now my biggest question,
why Fish Flicks? How did
you get the name?

Soooo Fish came from
once upon a time when I
did drag for 5 seconds and
I couldn’t think of a drag
name. I was on a vacation
with my older nieces and I
didnt know what name to do

and we were at the ocean
and they were inspired. One
of them said why not �sh
and I said werk! My drag
name was actually Fish and
it didn’t really work out
for me but my Insta name
was �sh whiskers and Moth
actually told me to call
the channel Fish FLICKS.
It doesn't say much about
the channel but it's fun so
the aquatic theme with
mermaids just stuck.
I feel like YouTube and Drag
could both be considered a
kind of performance. What
is the di�erence to you
that makes YouTube more
appealing?

It’s di�erent to me
because you can see me
do my thing but we’re not
together. It takes o� the
pressure. I actually made
my partner Moth leave so
he wouldn't hear me. I'm
TERRIBLY shy. I mean I've
been in retail forever and
am good at being fake nice
but I’ve always been shy.
At the last drag show I did,
my heart was pounding out
of my chest, so I took it as
a sign. But here I can do
what I want and do it calmly
and you don't see all the
mistakes. You don’t see me
yawn or stumble. You just
see the �nal product.
What can we expect to see
from your channel for the
rest of the year?

Obviously more doll
videos. Hopefully more
movie videos. I do have fully
edited painting and DIY
videos I just need to �nish.
I have some planned home
projects that I wanted to
do and �lm. One of them
involves painting all of my
�oors pink so look out for
that haha. Who knows?
Maybe I’ll even try out
gaming. I really just wanna
show everything I can on
my channel.

missing uploads, but I have
one going up today so
�ngers crossed haha!
What do you enjoy most
about your content
creation?

I mean as much as I said I
hate editing I do love it too.
Even if a portion of what I
�lm isn’t something funny
or particularly interesting I
can actually make it funny
or engaging. When I watch
over footage I go back
and back and back adding
stupid stu�. The unboxing
itself is super nostalgic too
which is great, but I �nd I
have a love/hate relationship
with editing. Even if I had
enough money to actually
hire an editor, I don't know if
I could because I want to do
it my way but also I SUPER
don’t want to do it.
What queer online creators
inspire you personally?

I follow a lot on Insta and
recently I started following
a lot of doll people. Some of
them are WILD. I'm trying to
get into TikTok but I really
can’t get myself to post

PrEPared.
Be

Learn more about
HIV prevention at
Planned Parenthood.

866.711.1717
PlannedParenthood.org/Tennessee

CHOICES is a safe, welcoming clinic that offers comprehensive
reproductive health care to everyone, including the LGBTIQ+ community.

We offer sexual health wellness check ups, birth control, HIV testing
and prevention, hormone management, abortion, and birth services.

Your health. Your rights. Your CHOICES.

1203 Poplar Ave. Memphis, TN

901-274-3550

Make an appointment online today at memphischoices.org

Inclusive health care for

EVERYONE
in our community.

���������� a ������������� � ����������

���

� � � � � � � � ��
�
 � � 	 �

C E L T I C C R O S S I N G M E M P H I S . C O M

PATIO

����
�

WHISKEY PAIRING
����� � �

��������
�����
��������������
�
�
����������a������
�

Hosted by DJ Naylor and Chef Reny Alfonso

JOIN US FOR MONTHLYJoin The Haven
for exciting and
inspiring wellness sessions
with the Mpowerment team!

TH E

Haven
MEMPHIS

(;].Planned
IIJ Parenthood"
Tennessee and North Mississippi

w - thehaven901.org

p - 901.467.1440

a - 622 Minor Rd, Memphis TN 38111

CELTIC . CROSSING

CHOACES.
Center for Reproductive Health

P rism P ages
�S�K�H

arts+entertainment

28 Nerds! | focuslgbt.com

The Prism Pages is a new literary section in the magazine where original works of poetry and �ction from the
community will be showcased. As a publishing company, we are committed to saving space for up-and-coming

LGBTQ+ writers. Interested in submitting something? Please email editor@focuslgbt.com.

This section is brought to you by the Focus Center Foundation 501(c)3. To learn how to support this and become a
sponsor, please email info@focuscenterfoundation.org.

Not Being Queerbaited
�F�]���*�P�E�M�R�E���3�M�G�L�S�P�E�W

Did that really just happen?
I hit rewind
And they kiss again
For the �rst time in recorded history they kiss
Sound the alarms!
Take to the internet!
Tell your friends!
Start drawing your art!
There will be payo�
After years of watching and waiting
After so many glances
And voice of god gaslighting us
Two characters on television kiss
And we can’t even believe it
There are many shows that can be listed where the
characters are left listless
Romantic tension cuts like a knife
Be it
Sherlock
Supernatural
The internet is divided
But �nally
Finally
We get a kiss

Elaina Nicholas (she/her) is a gay junior in high school.
She spends most of her time in the theatre department and
loves all of the creative arts. She has written several one-act
plays, one that was performed by Playhouse on the Square.
She has also published a short story in her school's literary
magazine.

You see me on the streets and you tell me I’m pretty.
Would you think the same if you knew I was Trans?
You were my waiter at that nice restaurant, you said my
dress was pretty and I had a pretty smile.
Would you feel the same way if you knew I was Trans?
You helped me carry that heavy box into the o�ce.
Would you have done the same if you knew I was Trans?
Would you talk to me, care about me, respect me, see
me, love me….. If you knew I was Trans?

As I planted �owers this morning I realized that we as
Trans People have a few things in common with the
�ower seed. You see the Flower Seed came from a
grown �ower the same way we are o�spring from our
parents. And like the Flower Seed which needs water,
sun, good soil and love to grow, we as Trans People
need certain things to be able to grow and be happy.
We need support and understanding, patience and love.
Then we will be able to break through the shell that
holds our true beauty inside and grow into the beautiful
Flower we were meant to be.

Jenna Dunn is the newest team member at OUTMemphis!
A leader in trans advocacy and support in Memphis, Jenna creates
a sense of safety through her work, her presence, and her writing!
Find her at @jennaon�re.

If You Knew I Was Trans
���F�]���/�I�R�R�E���1�I�I���)�Y�R�R

The Flower Seed
���F�]���/�I�R�R�E���1�I�I���)�Y�R�R

•

!
I

'

It’s Renbo Street, 1967, sunshine and warm breeze on
a Saturday morning in June. Fun is at an all-time high for
Sam Josweik and friends, what with their matching Daisy
BB guns and a bet over who can play himself most like a
man and who will remain a ten-year-old know-nothing.

Prospects are good for Sam, who runs fastest even in
his plastic suit of armor—just a breastplate and a helmet
to keep him protected as long as no one aims for his legs.
He’s already drawn blood with a shot that grazed Martin’s
cheek and is feeling both optimistic and (inadmissibly)
anxious.

Fuelled by embarrassed rage, Martin shimmies up a
loblolly and perches on a lone branch to try his hand at
sniping. Sam knows Martin is good with long-range, so
he turns his attention elsewhere. As for Lem, he’s barely
taller than a kindergartener and runs about as fast, but
he’s a �ne marksman and not to be taken for granted.
Lem in fact delivers a BB into the back of Sam’s helmet
as Sam stands in the open, pondering his next move.

Sam takes this sneak attack quite personally. He cocks
his gun and spins around in one smooth pirouette, but
Lem has already ducked safely behind the Josweiks’
new Ford Country Squire. Sam knows better than to
shoot within �fty feet of that baby blue, wood-paneled
trophy of his father’s legacy. His father, the �xer of
all things inanimate and broken, the owner of Dr.
Mender’s Repair Shoppe, one of the most widely used
and respected businesses in town. Once, Sam’s father
turned a black stone into a sparkling plum jewel. The
handsome towheaded man who paid for the job kissed
his father’s cheek—his father let him do it. Sam had hated
that customer for months, and for nights he dreamt of
climbing his father’s beard to peck his rosy cheek.

How many Christmas toys has the Mender saved? He’s
more important than Santa Claus. Every child has a train,
a music box, a rocking horse �xed by him. He’s is the
real deal. A legend. Someone kids can point to and say,
“That’s our magic man.”

The Ford is the horse and Sam is the stable-keep.
Sam taunts Lem, calling him a namby-pamby as he

advances on the station wagon. “Come out, come out,
before I chase you out!”

“How am I the namby-pamby?” says Lem, without
showing himself. “You’re the one wearing armor.”

“Move away from the Ford.”
“No.”
“Come on, Lem. You know we can’t shoot here.”
“Take o� the costume.”
Neither boy budges or breaks the silence. Sam glances

back to Martin’s loblolly and catches him taking aim.
“Hold �re!” Sam yells. He turns back to the wagon, rips

o� his helmet, and tosses it where Lem can see. Then he

Excerpt from

�)�I�W�T�I�V�E�H�S�����Y�Q�Q�I�V
�F�]���5�S�R�]�F�S�M

rolls away from the Ford and onto a patch of grass that’s
�anked on one side by his own house and on the other by
that of his neighbor: Mr. Salty McMillan, a formidable man
who values e�ciency of movement, word, and breath—a
man who would never abide a trespassing shootout. Sam
hunkers down in the grass and mutters a prayer to Jesus,
Mary, Joseph, and Doc Holliday.

“Where’s the breastplate?” ask Lem from somewhere
behind the Ford.

“I’m keeping the plate,” says Sam. “You keep the
helmet and get the hell away from my Daddy’s car.”

A BB plinks o� the concrete at the foot of the Ford’s
driver-side tire. Martin has taken a shot.

Sam pushes himself o� the ground and brushes the
dried grass clippings from his pants. He swaggers over
to the station wagon and examines the polished blue
paint for any scrapes or dents. He received the gun as a
birthday present just last week—the last of his friends, his
dad being a paci�st and all. He knows he’ll be stripped of
his prize at the slightest transgression.

The car appears unscathed, but Sam longs to make
the idiot pay anyway. He pictures Martin’s limp body on
the ground at his feet under the towering loblolly. No, he
won’t kill that ten-year-old know-nothing—Martin will be
�ne—but Sam hopes to make him cry and beg for mercy.
He sprints toward Martin’s tree.

“Give me one reason not to kill you,” he shouts up at
his friend. Out loud, the words sound smooth and tough
as leather. Before he considers his vulnerable position,
Sam is shimmying up the tree with his gun hooked to his
belt. The bark tears at his wrists and biceps and thighs
and calves. “We won’t both �t up here!” Martin yells from
above, the barrel of his gun pointed down the tree. Sam’s
muscles are taut and humming with hot blood. He can’t
do a thing but climb.

A BB plinks o� the bark near his right cheek. Martin
turns his gun toward Salty McMillan’s house, and Sam
follows his aim and sees Lem hunkered belly-down atop
the back-porch overhang, aiming his gun right at the spot
in the tree where Martin is perched. Sam pauses on his
branch.

“I’m gonna shoot,” says Martin, and he does.
Lem spins onto his back looking hit, but the yowl

comes from inside the house, through an open window
on the �rst �oor: “Fuck’s sake!”...

Read the rest of the story on focuslgbt.com.

Ponyboi is a high kicking space cowboy who does rowdy rodeo style drag
while having the heart of a true laureate! Find them at @mrponyboi
on Instagram.

 focuslgbt.com | Nerds! 29

30 Nerds! | focuslgbt.com

Using Radiofrequency
Energy to Jazz Up
Your Sex Life
����� ������� ������� ��� ��� ���������� ����� ��� ����� ����
� ��� ���� �����

��
����� ������	� �������	� ��� �������	� ���� ������ �������������� ���

�������	��
�

����������
� ��������������������	������������������������������
�

•���•�������••�����������������
�������������������•���������
��������������������������������
�•���������������������•�������
����������������������� ����������
�•����������������������­������
������������� ��
�

���������������€���������������������������������•�������••�
���������	��
������������������•�����‚���������•	�•ƒ�„…ƒ����†‡ˆ‰ŠŠ‹‰ŒŽ‘ˆ

Morpheus 8V ���������������
�������������������������
����������
����������
�����
������������������������
	�������������������
�����������������������������
������������
���������
���������
�������������������

�������������������������
����������������������������
����������������������������
����������������������
�����������������	���
���������������������
����
����������������������������
������������������������
��������������	����������
������������•��������������
����������•���•������•�
�����������������������������
•��������������������• ����
��������������������������
����­€�����	����‚�
�������
ƒ��������������������������
�����
��������������������
��������
�����������������
��������������������
��������
�������������������	�����‚„�
�������������������������������
�����������…����������������
����������������������
��������������������

��������������������
�
������������������	����
������������������������
†������������������������
�������	���������������
��������������������������
���������������
�������†���
������������������������
����
����‡‚
̂ ­�������

vTone �����‰�����������������
������������Š‰��‹�����
����������������
����������
������������������	������
Œ�������������†��������������
������������������������	��
ƒ�����������������������
����	�������������������
����
���	���Ž������‘���������†���
�†��������������������
�
’“”
�		������������������
������������������������������
��������������†����†���������
������������������������‘����
��������������������������
��������������
������������
���������������������������
������������������������������
��������������������������
	�����������������������
���•�…����������������������
�������������	�����•�

–���ƒ�������†����—�������
�������������	��	��������
���������������
���������
	���������������������������
�����������������������Š�����
�������‘‹������������������
	���������

FormaV���������
���������
	�������������������������
���������������������������
��������������������������
��������������	�����
��˜�����������†���’����„�
���������������������������
���	������†���’����„������
�	������
���
���	����������
������������������������������
�������
����������������������
���������������������������
����������������������������
��������…����������������������
���������������	��������������
�����������������������‘�����
†���’����„��	������������
���������������	�����������
������������������������������
��
������������������������
������������

•������••����…������
���������������������
�
���������
��������
�����������	�����������
�����™���������•�������

���������������Šš’‹�

����������������

��������������������
��������–�����
�
�����š’��������›�
†�����������
������������
�����������ƒ����
��������������
������	��������
������������������
��������†����������
������	��������
������ƒ���������
���������	�������
�������������
��������ƒ������
–�����������
���������������������
�����	�������������
��������������
���������
��		���������

�����
���������������
Œ�
��������������
����������		��������
���������������������
������������œ������
�
���������������������
ƒ��������������������������
��������������������
�‘��������������
����
�����������‰�	�
���š’�
�������������������
����
�����������������		������
�����������������
����
������������������
	��	������������
����
������������������������
�
���������������������
ž� †���������������

����������������
ž� …����������‘����

	������������
������������

ž� �����������	������
Œ�����������

ž� “��������
���������ƒ���
���������������������

����
�������

���	�†���
�������������������������
	��������
���Ÿ�
ž� ¡�������������
����
ž� ¡�����������������

���������������
ž� „��������������
ž� ‰‘����������������
ž� œ���������ƒ����������

��������������
ž� “�¢������������������

�������
ž� ”����������������������

	������������
�������������������‘•

œ�����‰�	�
���š’�
����������������������›

Using Radiofrequency
Energy to Jazz Up
Your Sex Life
����� ������� ������� ��� ��� ���������� ����� ��� ����� ����
� ��� ���� �����

��
����� ������	� �������	� ��� �������	� ���� ������ �������������� ���

�������	��
�

����������
� ��������������������	������������������������������
�

•���•�������••�����������������
�������������������•���������
��������������������������������
�•���������������������•�������
����������������������� ����������
�•����������������������­������
������������� ��
�

���������������€���������������������������������•�������••�
���������	��
������������������•�����‚���������•	�•ƒ�„…ƒ����†‡ˆ‰ŠŠ‹‰ŒŽ‘ˆ

Morpheus 8V ���������������
�������������������������
����������
����������
�����
������������������������
	�������������������
�����������������������������
������������
���������
���������
�������������������

�������������������������
����������������������������
����������������������������
����������������������
�����������������	���
���������������������
����
����������������������������
������������������������
��������������	����������
������������•��������������
����������•���•������•�
�����������������������������
•��������������������• ����
��������������������������
����­€�����	����‚�
�������
ƒ��������������������������
�����
��������������������
��������
�����������������
��������������������
��������
�������������������	�����‚„�
�������������������������������
�����������…����������������
����������������������
��������������������

��������������������
�
������������������	����
������������������������
†������������������������
�������	���������������
��������������������������
���������������
�������†���
������������������������
����
����‡‚
̂ ­�������

vTone �����‰�����������������
������������Š‰��‹�����
����������������
����������
������������������	������
Œ�������������†��������������
������������������������	��
ƒ�����������������������
����	�������������������
����
���	���Ž������‘���������†���
�†��������������������
�
’“”
�		������������������
������������������������������
��������������†����†���������
������������������������‘����
��������������������������
��������������
������������
���������������������������
������������������������������
��������������������������
	�����������������������
���•�…����������������������
�������������	�����•�

–���ƒ�������†����—�������
�������������	��	��������
���������������
���������
	���������������������������
�����������������������Š�����
�������‘‹������������������
	���������

FormaV���������
���������
	�������������������������
���������������������������
��������������������������
��������������	�����
��˜�����������†���’����„�
���������������������������
���	������†���’����„������
�	������
���
���	����������
������������������������������
�������
����������������������
���������������������������
����������������������������
��������…����������������������
���������������	��������������
�����������������������‘�����
†���’����„��	������������
���������������	�����������
������������������������������
��
������������������������
������������

•������••����…������
���������������������
�
���������
��������
�����������	�����������
�����™���������•�������

���������������Šš’‹�

����������������

��������������������
��������–�����
�
�����š’��������›�
†�����������
������������
�����������ƒ����
��������������
������	��������
������������������
��������†����������
������	��������
������ƒ���������
���������	�������
�������������
��������ƒ������
–�����������
���������������������
�����	�������������
��������������
���������
��		���������

�����
���������������
Œ�
��������������
����������		��������
���������������������
������������œ������
�
���������������������
ƒ��������������������������
��������������������
�‘��������������
����
�����������‰�	�
���š’�
�������������������
����
�����������������		������
�����������������
����
������������������
	��	������������
����
������������������������
�
���������������������
ž� †���������������

����������������
ž� …����������‘����

	������������
������������

ž� �����������	������
Œ�����������

ž� “��������
���������ƒ���
���������������������

����
�������

���	�†���
�������������������������
	��������
���Ÿ�
ž� ¡�������������
����
ž� ¡�����������������

���������������
ž� „��������������
ž� ‰‘����������������
ž� œ���������ƒ����������

��������������
ž� “�¢������������������

�������
ž� ”����������������������

	������������
�������������������‘•

œ�����‰�	�
���š’�
����������������������›

- -

community

32 Nerds! | focuslgbt.com

Games are not always a welcoming place for LGBTQ+ players. Major studios are historically run by and cater to
cis, straight men. Online interactions and user-generated content can be toxic. There is also a general lack of LGBT+
representation in characters themselves–and even when they are present, they often embody tropes like the Sissy Villain
(i.e. their villainy is linked to their �amboyancy and e�eminacy) or Bury Your Gays (i.e. the openly gay character dies).

However, all is not hopeless! Even games that are not purposefully queer-friendly by design can �nd fans in the
community thanks to features that provide the option to choose a character or clothing outside traditional gender roles
or the ability to engage in relationships outside the (hetero)norm. Many games also leave enough room in the narrative
for open-ended interpretation and imagination that allows fans to �ll in their own blanks. Moreover, plenty of games are
still intentionally welcoming to our community, either through diverse character creation options, well-done relationship
mechanics, or solid narratives.

We’ve put together a short list of �ve games that are sta� favorites! The representation they provide might not always
be perfect, but in their own way, they each work towards a more inclusive (and fun!) gaming experience.

BUG SNAX
Developed by Young Horses

Investigate a disappearance amongst an expedition on
a mysterious island �lled with food-shaped bugs (or bug-
shaped food?) like Bunger the burger beetle and Cinnasnail,
a cinnamon roll … snail. After a rough landing on the island
and standard tutorial, players are introduced to the island’s
inhabitants. There’s a colorful cast of characters, Grumpuses,
whose charming cartoon muppet personas contrast with
the complex and often dark storylines that unfold. While
investigating and assisting these Grumpuses, you’ll �nd that
some of them are in queer romances, which are presented
as naturally as any of the straight relationships or friendships

in the game. Bug Snax
was even nominated for a
GLAAD Media Award for
Outstanding Video Game
in 2021. This is a great title
if you are into exploration,
Pokemon-like catologues,
and a refreshing
presentation of queer
stories. —Randall

GET IN THE CAR, LOSER
Developed by Love Conquers All Games

Get in the car, loser! Join your ex-girlfriend, her new partner,
and a renegade angel on an unplanned road trip to save the
world from the Machine Devil and their cultists. The writing,
which approaches heavy and sometimes complicated topics
like relationships, abuse, and gender dysphoria, is authentic,
representative, and endearing. The story is told through
a series of deep and funny conversations that allow you
to choose your responses. These dialogue sequences are
interspersed with real-time combat encounters inspired by
classic JRPGs like the 90’s Final Fantasy games. Everything is
presented through bold colors and beautiful expressive pixel
art. The amazing character illustrations are complemented by
an anime-worthy soundtrack. This is a unique entry from an
independent developer who’s writing about queerness and
looking to “make the world a cuter place!” —Randall

CATHERINE: FULL BODY
PS4, PlayStation Vita

Hey freaks.
Where do I even start with this game?
Basically made as a tech demo before ATLUS developed

the super popular Persona 5, this game was at �rst just
a one-o� that gained a following for being a gaming
experience like no other. In the Full Body version, just like
wine, you enjoy a broader experience and a higher quality
gameplay for only a few more dollars.

Catherine is a horror-themed puzzle tower climbing
game that is pretty short in length. Fun since it has about 12
di�erent endings that you can achieve.

Play as Vincent, a loser with no real direction. He is dating
Katherine with K, but is being swallowed by the pressure
to marry and procreate. God, straight people got it tough.
Katherine with a K has brown hair and glasses.

When Vincent is not at work or on a date he is at the bar
with his friends. The only waitress at the bar is Erika, a trans
woman who really holds her own with these scumbag dudes,
and though there is some VERY clumsy writing and she
could have had less jokes made at her expense, the character
of Erika I LOVE and she adds much needed common sense
to the room when she can get the guys to listen. WE STAN
ERIKA SHE IS OUR DIVA.

Enter Catherine with a C. Catherine and Vincent become
involved and, well, drama drama demon anime drama drama
you know? Blond hair and lots of boobs cause issues for
Vincent’s love life.

In the normal version of Catherine , you either get with
Katherine and settle down, or Catherine and go wild, or fail
to do either and just die or end up alone.

In Full Body there is another option. Qatherine with a Q.
Yes. Yes. The Q in LGBTQIA+ also stands for ummmmm

Qatherine.
The mysterious pink-haired piano player from the bar.

Qatherine changes and interrupts the story with their
presence. Unlike the responsibility-driven dialogue with
Katherine and the sexually charged dialogue of Catherine
— Qatherine and Vincent have discussions about art,
music, and ideas. Over the course of the game Qatherine
and Vincent �nd ways to rescue each other from a

philosophical standpoint if the player
makes the right choices!

The representation in this game
is far from perfect. And the humor
sometimes sinks to the level of fart
jokes. But I implore you, for a truly
interesting storyline that is memorable
and touching, choose Qatherine. As a
non-binary person I found much to love
in the character.

Also if you like puzzle games or would
like the thrill of being cleaved in half by a
giant monster-baby wielding a chainsaw
—this is for you! —Moth Moth Moth

DREAM DADDY
PC, MAC, Switch, PS4, IOS, Android

Ever dreamt of being a single dad raising a precocious
teenage daughter? Or moving to a new neighborhood �lled
with other single–and not so single–dads looking for an
intersection of destiny? Look no farther than Dream Daddy . I
can hear the title music as I write that!

Despite being funded and developed by mostly straights as
far as we can tell, Dream Daddy is a kitschy, visual novel game
aiming to give you the ultimate experience of being a middle-
aged man whose heart is…ahem WIDE OPEN for um LOVE.

After designing your dad with a plethora of balding options,
dive into a world of choices. You’ll be navigating through
neighborhood cookouts rife with drama and troublesome
kids, traveling through spooky libraries, and marveling at the
handsome and downright charming character art.

Dream Daddy is an odd one for sure. It does seem like
the makers had their hearts in the right place. As a queer
soft butch kinda non-binary guy person I found this to be a
hilarious and fun game to play. At no point did I feel like queer
characters were made to be the butt of a joke. In fact, the
storylines available are quite heartwarming. (Except for the
home wrecking you can do, that part is for the messy gays.)

With a short campaign and lots of endings your Dad-bod
adventures are just beginning. The content of this game is
humorous but not really crass. It has a Mature rating but the
most you get are some innuendoes and maybe one scene
where Sports Dad is in a Speedo. I don’t know. I did not
pursue Sports Dad.

I chose Badboy Dad. The dad with no kids, but instead had
a dog and that was a vast improvement.

However, Badboy Dad seems to be the… the HARD mode
of the game. I suggest you start with Co�ee Shop Dad or
Vampire Dad. Though there is always Married Christian Dad–
but he seems like more work than he’s worth.

Remember you have a �nite amount of time to �nd your
match before your daughter goes to college and you are
alone forever! Good luck DAD!!! —Moth Moth Moth

 focuslgbt.com | Nerds! 33

Head to our website for a more expanded version of this recommendation list.

Focus
on healing,
we’ve got
everything else.

We offer a wide range of services, so your family is
assured of receiving the choices you need.

COMMITMENT, COMPASSION, VALUE, HONESTY & PROFESSIONALISM

3774 Summer Ave. • Memphis, TN 38122
(901) 458-8575 • midsouthmortuary.com

Mid South Mortuary Service
“When You Need Us, We’ll Be There”

3788 Summer Ave. | Memphis, TN 38122
(901) 454-5795 | highpointchapel.com

����
������������

��������
Saturday breakfast and starting weekly lunches

Take and Bake

�������������� �„ ������������

�������
�����
	�
�	�
�������������

•��������•�•
••��••• ­€•
	��•­‚€��
�•��••• ­ƒ­�•�„‚€��

SATURDAYSATURDAY
BREAKFASTBREAKFAST

&& LUNCHLUNCH
8 am to 1:30 pm

DAILYDAILY
LUNCHLUNCH

Starting in September

�…��†�‡���‡�����†��ˆ�‰�†������
A delicious alternative, just reheat it using our easy to

follow instructions and enjoy it with your family and friends.

Far m
Far m andand F

i gFi g

�‡ŠŠ‡‹��� O@ PROJECT
GREEN
FORK

 focuslgbt.com | N erds! 35

lgbt advocate

by Focus sta�

36 Nerds! | focuslgbt.com

with SHELDA
Tell us about the Legend of
Shelda studio. What does
this space help cultivate?
How does it de�ne you?
When did you start it?

When it comes to
marketing yourself it’s
important to create a
brand. Unlike those who
create under an alias, I
wanted something that was
undeniably me. I started
throwing around the name
as a brand for myself in 2015
shortly after graduating from
Memphis College of Art. I
wanted something that felt
the most me and gave my
audience a notion of the
kinds of interests I might be
into. Obviously, nerd stu�.

Though I’ve been
freelancing on the side
for some time, I only just
went full-time freelance in
January of this year. For
me creating is an impulse, I
don’t know any other way.
I love to problem solve
with design and working
under a company gave me
the experience I needed to
do it on my own. I knew I
wanted to be more involved
in projects. Taking over my
own career has not only
given me a sense of peace
on a day to day basis, it
has given me the space to
explore in ways a full-time
agency doesn’t.
How have your nerdiest
interests in�uenced your
work? You’ve made books
that look like Game Boys

before and your style
has a zippy retro arcade
feeling. Where does all
that come from?

As you might be able
to tell from my handle
(Legend of Shelda), video
games have played a big
part in my life. For years I
have introduced myself as,
“Shelda, sounds like ‘Zelda’
but with a Sh” and learned
it was a great anecdote for
remembering my unique
name. Video games aren’t
my only interest, I’m also a
huge fangirl for anything
fantasy or science �ction.
Truthfully, the more magic
the more I’m interested.
Beyond genre, my nerdiness
intersects in comic books/
mangas, anime/animation,
and the occasional dabble
into table-top RPG (role
playing game).
What does queerness
and queer culture within
design mean to you?
(Have you found that
there is a lack of queer
representation in design?)

Queer people are being
celebrated just as much
as they are being damned
these days. The lack of
representation re�ects that
of many other marginalized
communities where barriers
have also been built. I think
the more queer people we
get in public-facing spaces
like graphic design, the
more we can tell our stories
and share the spotlight with

AQ

art by Shelda Edwards

What advice would you
give someone just starting
out in freelance design?

Find your community,
they will be your biggest
supporters. Show work that
you want to be hired for.
Letting people know that
you’re available is just as
important as letting them
know what you want to be
paid for. Remember, the end
result of whatever design
you make might not and
probably should not look like
the initial sketch. Research
is your friend; using real life
in�uences in your work will
help people connect with
your creations. Graphic
design is everywhere and in
every part of life so there is
no shortage in need, you just
have to put yourself out there.
Where can people �nd
you? What’s next for
Legend of Shelda?

I have a few things on the
horizon coming over the
next couple months! Catch
me in Artist Alley during the
Memphis Comic Expo on
September 24th & 25th. This
will be my �rst time tabling a
comic convention too! Then
followed closely behind by
the online pop-up market,
Monster Market during the
month of October where
I’ll be launching Halloween-
speci�c merchandise.
Otherwise catch me at my
monthly show with Moth
Moth Moth working Rainbow
Rumble and experience
a drag competition like
nowhere else in Memphis.
If you’re a true fan of my
work, join my Patreon for
behind-the-scenes looks,
upcoming work previews,
downloadable content, snail
mail, and more!

Follow Shelda on Facebook,
Instagram, TikTok and
Twitter @legendofshelda.
legendofshelda.com

 focuslgbt.com | Nerds! 37

those who haven’t typically
gotten to be on stage.
Everyone deserves good
design in their lives.
You work as a show
producer now as well as a
freelance graphic designer,
how do you feel about your
career compared to days
before the pandemic? How
have you used your talents
in unexpected ways over
the past couple of years?

To be honest, this was
always my goal. I wanted
to freelance for myself
pre-pandemic and all
that did was give me the
opportunity to learn how to
work from home while still
having the stability of a full-
time position.

My knack for looking at
the whole picture was more
than helpful when it came
to co-producing Rainbow
Rumble alongside drag
performer, and long time
friend, Moth Moth Moth.
Pre-shutdown I partnered
with the late, Memphis-
famous Lisa Michaels on
many of her variety shows
and comedy nights. Lisa
gave me the reins to take
her idea and run with it. I
could see something bigger
on the horizon, and I knew
how to get there. Without
her in�uence I wouldn’t be
collaborating outside of my
space as a visual artist and
creating experiences for
others to enjoy.
You are known around town
for your funky hairstyles,
what kind of anime hair are
you dreaming of next?

As much as my
hairdresser might complain,
I might be ready to give my
hair a rest and let my natural
hair come through . But
then again, this Lisa Frank/
Rainbow Bright combo is my
favorite form of expression
right now. It’s honestly a
mystery to me too.

community

38 Nerds! | focuslgbt.com

This is an article where I
get to tell you about some
really nerdy, really unique
stu� happening in Memphis,
but I also get to geek out
myself, threading together
aspects of my personal
life and tastes with local
community organization and
the queer imagination. What
could our world be like?
What can we learn from
a faraway place, a distant
future, or an alien race? Why
not see what us nerds have
to say about it!

Our newly elected DA,
Steve Mulroy, has another
legacy you might not be
aware of, one that orbits
around a certain science
�ction phenomenon. He’s
the man—and the fan—
behind Shelby County
Star Trek Day, THE only
o�cial Star Trek Day in
any city or county in the
United States! Star Trek
Day has already passed this
year—it’s April 9th—but a
group of Memphians have
been celebrating it since it
was �rst declared in 2015.
After a two year COVID
hiatus, local Trekkies were
excited to get together in
celebration at Black Lodge
earlier this year for such a
special day.

I got to sit down and
interview one of the
organizers (and moderators
of the Facebook group—go
join!) Siri Eroom about the

event and local fandom,
and even more importantly,
about why Star Trek is
uniquely important to
the queer community.
Although Trek is not perfect
(especially older episodes
and series) the premise
of the show is inherently
inclusive and forward-
thinking. I speak on that
a little myself, as—spoiler
alert—I am also a huge Trek
devotee.

I had never before been
able to actually talk Trek
with another fan and that
excitement, along with
Siri’s vibrant energy, led to
such a positive discussion.
First, she described all the
great things the event had
to o�er: a super fan panel,
engineering & science
expert speakers, cosplay
contest, canonical Star
Trek food (dishes such as
the Klingon delicacy Gagh
and Ferengi Tube Grubs),
trivia contest, vendors, and
this year the writer of the
original Trek series episode

“The Trouble with Tribbles”,
David Gerrold made a live
remote appearance as well!

Growing up, Siri was
introduced to Trek at an
early age as her mom
used to watch The Next
Generation . Later when
Voyager premiered, she
remembered being excited
for the female captain
played by Kate Mulgrew.
She’s always seen Star Trek
as a progressive, hopeful
space, even starting back
with the Original series
in which George Takei
and Nichelle Nichols, two
minority actors, played
leading roles on the bridge
of the starship in a time–the
1960s–when that was still
very uncommon. Siri voiced
that “In every iteration of
Star Trek there’s always
someone that’s the ‘odd
man out’ or a person who
doesn’t ‘�t’, but as they go
through the series and their
character develops, they
face trials and tribulations
and come through them.

And there’s always a parallel
to those experiences in real
life.” In particular, she points
toward the Jadzia character
from Deep Space Nine
who has, of late, become a
queer icon, a character that
presents as a young woman
but is actually joined with
another species called the
symbiont, a creature which
has inhabited many bodies
before, of all genders. They
live in symbiosis together
and their shared memory
and personhood speaks to
both trans and non-binary
experience.

While Siri is not
herself part of the LGBT
community, she considers
herself a strong ally,
something that Trek has
always encouraged and
cultivated. She expressed
that Star Trek teaches
the lesson “to �ght for
everyone; that everyone
deserves love and a little bit
of light and sunshine in their
lives.” Moreover, what she
also �nds exciting is how
the younger audience is
growing with the release of
the newer Trek shows such
as Discovery , Strange New
Worlds , and the animated
series Lower Decks . These
newer series more explicitly
represent the LGBTQ
community and feature
non-binary characters and
openly gay relationships.

It really IS exciting.
I’ve personally been a

by Chellie Bowman

photos by Frank Chin

 focuslgbt.com | Nerds! 39

fan for many years now,
starting out with The Next
Generation (TNG) , and
then moving on to Deep
Space Nine, Voyager , and
more recently Enterprise
and Discovery . (Still, I
guess I’m what you would
call a late bloomer since
I didn’t come around to
the show until my late
20’s. But surely the queer
community will forgive me,
as we are very well-versed
with such phenomena. It
just takes some of us longer
to �gure it out, okay!) I’ve
also been meaning to start
Picard as well, which picks
back up the characters
and narratives from TNG
and other Trek universes
around that same timeline.
While it hasn’t gotten very
good reviews from fans, the
character Seven of Nine, a
former Borg drone from the
Voyager series, is apparently
in a gay relationship in it, so
I’m in. That’s all it takes, two
women kissing on screen.

The narratives and
characters from Star Trek
may be from the future or
about an alien race, but,
don’t forget, they were
written by us, humble
humans, in the recent past
and now. These stories
are hopeful; they portray
a society and a world that
could be—one of tolerance,
integrity, abundance,
diversity, and equality.
In fact, just yesterday I
rewatched the last episode
of TNG Season 1 called “The
Neutral Zone” in which
the crew of the Enterprise
rescue three “ancient”
humans from cryogenic
stasis in a damaged space
capsule. The humans had
been frozen just at the
end of the 20th century,
and were shocked to �nd
themselves in the 24th
aboard a starship once

are no longer obsessed
with the accumulation of
things. We’ve eliminated
hunger, want, the need
for possessions. We’ve
grown out of our infancy.”
Additionally, earlier in the
episode, Commander Riker
corrects this man who
assumes he has woken
aboard an American ship.
Riker informs him that this
is a Federation ship, that
Earth is one of many planets
in a United Federation,
a federation composed
of many di�erent types
of humans, species, and
cultures. This is one of the
�rst clues we get that hints
at what life on Earth looks
like in this sci-� future.
Although Star Trek almost
exclusively takes place
out in space, on planets
far away from Earth, the
backdrop to the show,
the context that makes
their space travel and
multi-species inclusivity
possible, is that capitalism
has died. Similarly, our
emancipation, our hopeful
futures, our chance to
inhabit alternative queer
lives and stories is tied to
our material circumstances.
This is my way of telling
folks that queer liberation is
wrapped up with all of the
other injustices that plague
our planet— we must �ght
together. The systems within
our society that propagate
homophobia align with
those that generate and
proliferate racism, poverty,
ableism, transphobia and
all the other inequities that
a�ict our communities and
our planet. How might we
work together to dream up
a new world, to pave the
way, “to go where no-one
has gone before”? How
might science �ction and
our own imagination help us
get there?

they thawed. Among the
three humans is a wealthy
man who had himself
frozen right after he died
in hopes that his heart
condition would be curable
in the future. He’s what you
might call a stereotypical
capitalist—a businessman
whose entire identity is
wrapped up in making
and hoarding wealth. He
is assured that his law �rm
is still operating, that a
pile of money is waiting
for him. He demands to
see the man in charge (the
captain)! He demands a

phone so that he may call
his bank to check on his
“substantial portfolio.”
He demands a copy of
the Wall Street Journal
so that he might see how
much his investments are
worth. However, all of this—
banks, law �rms, individual
wealth—has become
completely obsolete by this
time in the future.

In a confrontation with
this entitled character, after
his repeated demands,
Captain Picard retorts “A
lot has changed in the
past 300 years. People

Shelby County Star Trek Day celebration, 2022

Siri Eroom as TNG 's Geordi La Forge

��������������
���������	
�
���	

���������
����������

�������������
���� ��������������
���������� ���������������������� ���	���������������� � ����

�����������������������	���������!
���������������������������������!

���������� ���������	
���
��

���	���
���
�������
��
�������� �������
��

�������� ���������	��
������

�������� �����	�� ���� �������	��������
��������

�����
����������
������ ���
��

���
���

���
���

���
��

���
���

���
!��

���
"�

 �#
�$

���
%

���
���

��
���

���
�
�

��
��

���
��	

���

��

���
���

��
���

���
���

��

���

�
�
�

���
�&

�	�
���

��

S����
M��������

attorney at law
collaborative law

susanmackenzielaw.com | 2157 Madison Avenue | 901-272-2729

LGBT LAW • FAMILY LAW • PERSONAL INJURY LAW

Focused on helping LGBTQ families.

Experienced in family law, adoption, estate planning,
personal injury, automobile accidents, and more.

Utopia proudly
supports the Focus

Community in
all seasons

MENTION THIS AD FOR 25 YOUR FIRST VISIT%
OFF

1157 Madison Ave.
901-746-8758
UtopiaAnimalHospital.com

��
��

��
��

��
��

��
��

��
��

��
��

��
��

������������
����������
���������������

����������
�����
�����������

��������������������������

An1mAL HOSPITAL O@

AUGUST 23 - SEPTEMBER 22

VIRGO
Element: Earth

Quality: Mutable
Ruling Planet: Mercury

Traits: humble, practical,
industrious, systematic,

hardworking, and logical
New Moon in Virgo:

August 27

All Hail the High Priestess, the All Hail the High Priestess, the
Empress, yes, the Queen of the Empress, yes, the Queen of the
Horoscope — The Virgo!Horoscope — The Virgo!
The sign of Keanu Reeves, MJ, The sign of Keanu Reeves, MJ,
Queen Bey, and li’l ol’ me. As we Queen Bey, and li’l ol’ me. As we
step into the last third of 2022, step into the last third of 2022,
envision how you can end this year envision how you can end this year
empowered, equipped, and living empowered, equipped, and living
your best life. With this vision in your best life. With this vision in
mind, apply the practical, logical, mind, apply the practical, logical,
and systematic energy of the Virgo and systematic energy of the Virgo
to create and upgrade systems, to create and upgrade systems,
processes, and your ways of being processes, and your ways of being
and doing to bring the vision to and doing to bring the vision to
life. (Stay away from your “ex” life. (Stay away from your “ex”
as Mercury goes Retrograde on as Mercury goes Retrograde on
September 9th.)September 9th.)

SEPTEMBER 23 - OCTOBER 22

LIBRA
Element: Air

Quality: Cardinal

Ruling Planet: Venus

Traits: sociable, sense of
justice, well-balanced,
open minded, and fair

New Moon in Libra:
September 25

Under the in�uence of the Libra Under the in�uence of the Libra
Sun begin tapping into your Sun begin tapping into your
charming and sociable best charming and sociable best
self. This is a great month for self. This is a great month for
social interactions and doing social interactions and doing
what brings you joy. Add to that what brings you joy. Add to that
sociable energy the fair and open-sociable energy the fair and open-
minded aspects of this sign by minded aspects of this sign by
improving your work/life balance, improving your work/life balance,
and standing up for justice and standing up for justice
causes in this world. This month causes in this world. This month
ends with a transformative and ends with a transformative and
powerful New Moon in Scorpio powerful New Moon in Scorpio
coupled with the sacred Sabbat of coupled with the sacred Sabbat of
Samhain (pronounced saw-when). Samhain (pronounced saw-when).
Open your heart and mind to Open your heart and mind to
the magic within and around you the magic within and around you
during this sacred time.during this sacred time.

Minnassa Tarot Professional and Reiki Healer • minnassa.com • Text: 901.257.9816 • @minnassa

HOROSCOPES
���&�W�X�V�S�P�S�K�]���7�I�E�H�M�R�K�W���F�]���2�M�R�R�E�W�W�E��

���� ��������������� �� ��

1474 MADISON AVE.
MEMPHIS, TN

FOR MORE INFO:
901.275.8082

������
WED. . . . 5P �1 2A
THURS�SAT. . . . 5P � 2A
SUNDAY. . . . 1P � 8P

WEDNESDAY $5 BURGER NIGHT
 KARAOKE
THURSDAY PAPA BEAR TRIVIA7P
 $5 WELL DRINKS8P�11P
 OPEN STAGE10P
FRIDAY SPECIAL SHOWS9P
 FOLLOWED BY KARAOKE
SATURDAY DRAG SHOW10P
SUNDAY SPECIAL EVENTS
 KARAOKE

T[p A BENEFIT
FOR TENNESSEE
EQUALITY
PROJECT

GUMBO
CONTEST
SUNDAY, SEPT 25

4:30 pm - 7:00 pm

Visit: TN EP. 0 RG for Tickets

THIRD
PLACES

Faith + Spirituality

42 Nerds! | focuslgbt.com

In the HBO show In the HBO show Somebody Somewhere,Somebody Somewhere, the beloved the beloved
character Joel introduces the main character, Sam, to character Joel introduces the main character, Sam, to
“Choir Practice.” Simultaneously place, community, and “Choir Practice.” Simultaneously place, community, and
event, Choir Practice is a weekly, nighttime variety-show-event, Choir Practice is a weekly, nighttime variety-show-
esque gathering of mostly queer folx and mis�ts at a esque gathering of mostly queer folx and mis�ts at a
local church. Joel’s involvement as an active member of local church. Joel’s involvement as an active member of
the church is their “in” to using the space; the name is the church is their “in” to using the space; the name is
a cover for their gathering. It’s through Choir Practice a cover for their gathering. It’s through Choir Practice
that Sam forms a deeper friendship with Joel and a new that Sam forms a deeper friendship with Joel and a new
friendship with trans soil scientist, professor, and Choir friendship with trans soil scientist, professor, and Choir
Practice master of ceremonies, Fred Rococo. It's here Practice master of ceremonies, Fred Rococo. It's here
that Sam starts singing again, and it’s where she (re)that Sam starts singing again, and it’s where she (re)
discovers a sense of place, belonging, and community in discovers a sense of place, belonging, and community in
her Kansas hometown as she �gures out her life after the her Kansas hometown as she �gures out her life after the
loss of her sister.loss of her sister.

Choir Practice is reminiscent of countless other queer Choir Practice is reminiscent of countless other queer
spaces, societies, and clubs in history, of those spaces spaces, societies, and clubs in history, of those spaces
that become a haven for their regulars. It’s a perfect that become a haven for their regulars. It’s a perfect
example, too, of the sociological concept of a “third example, too, of the sociological concept of a “third
place:” a space where one gathers for purposes of place:” a space where one gathers for purposes of
community and social life that is su�ciently separate and community and social life that is su�ciently separate and

distinct from the primary spheres of “�rst place” (home) distinct from the primary spheres of “�rst place” (home)
and “second place” (work). and “second place” (work).

The sociologist Ray Oldenburg coined the term in his The sociologist Ray Oldenburg coined the term in his
1989 book1989 book The Great Good Place The Great Good Place , and in it he expounds , and in it he expounds
a third place’s characteristics: it exists on neutral ground, a third place’s characteristics: it exists on neutral ground,
it’s a social leveler—giving its patrons equal standing, it’s a social leveler—giving its patrons equal standing,
the primary activity is conversation, it’s accessible and the primary activity is conversation, it’s accessible and
accommodating, it has friendly regulars and a low pro�le, accommodating, it has friendly regulars and a low pro�le,
the mood is playful, and it’s a home away from home. the mood is playful, and it’s a home away from home.
Third places, the “great good places,” o�er their patrons Third places, the “great good places,” o�er their patrons
novelty and perspective, raise spirits, and provide friend novelty and perspective, raise spirits, and provide friend
groups. They help ful�ll humans’ needs for belonging. groups. They help ful�ll humans’ needs for belonging.
Co�ee shops, clubs, parks, barber shops, bookstores, gay Co�ee shops, clubs, parks, barber shops, bookstores, gay
bars, nail salons, farmers markets, rec centers, churches, bars, nail salons, farmers markets, rec centers, churches,
synagogues are all examples of possible third place spaces. synagogues are all examples of possible third place spaces.

Oldenburg writes about these spaces because he thinks Oldenburg writes about these spaces because he thinks
there’s a “problem of place in America,” that our sprawling, there’s a “problem of place in America,” that our sprawling,
barren-street suburbs and poorly designed cities make it barren-street suburbs and poorly designed cities make it
di�cult to establish and access third places, that American di�cult to establish and access third places, that American
life has struggled to adapt and create other forms of life has struggled to adapt and create other forms of
“integral community” to replace what was lost with the “integral community” to replace what was lost with the

by Ti�any Day

 focuslgbt.com | N erds! 43SERVICES ONLINE OR IN-PERSON • 292 W. VIRGINIA AVE. (NEXT TO BIG RIVER CROSSING)

shift away from small towns. This problem, this lack of shift away from small towns. This problem, this lack of
community, has long been felt by LGBTQIA+ people: community, has long been felt by LGBTQIA+ people:
existing in societies and systems that largely exclude queer existing in societies and systems that largely exclude queer
ways of living and being has necessitated the creation ways of living and being has necessitated the creation
of alternative third places. But we all have likely felt this of alternative third places. But we all have likely felt this
problem again, and acutely, in these last couple of years: problem again, and acutely, in these last couple of years:
having lived through lockdowns of our ongoing pandemic, having lived through lockdowns of our ongoing pandemic,
seeing our �rst, second, and third places disappear or seeing our �rst, second, and third places disappear or
collapse into one, seemingly never leaving home.collapse into one, seemingly never leaving home.

To “enter” second and third places in/since/during To “enter” second and third places in/since/during
Covid has required going, not to separate places Covid has required going, not to separate places
physicallyphysically , but to separate places , but to separate places mentallymentally (or emotionally, (or emotionally,
or spiritually), trying to access as much of the spirit of or spiritually), trying to access as much of the spirit of
our second and third places as we can. But “daily life, in our second and third places as we can. But “daily life, in
order to be relaxed and ful�lling, must �nd its balance in order to be relaxed and ful�lling, must �nd its balance in
three realms of experience. One is domestic, a second is three realms of experience. One is domestic, a second is
gainful or productive, and the third is inclusively sociable, gainful or productive, and the third is inclusively sociable,
o�ering both the basis of community and the celebration o�ering both the basis of community and the celebration
of it.” And, he stresses, there need to be physical of it.” And, he stresses, there need to be physical
distinctions between each of them. Covid has made this distinctions between each of them. Covid has made this
only more apparent. only more apparent.

In the last episode of In the last episode of Somebody Somewhere,Somebody Somewhere, Joel is Joel is
now the character needing to rediscover a sense of place now the character needing to rediscover a sense of place
and belonging: he told the pastor of his church about and belonging: he told the pastor of his church about
Choir Practice, admitted that he had been lying to her, Choir Practice, admitted that he had been lying to her,
and decided, too, to take a break from formal religion. His and decided, too, to take a break from formal religion. His
friends from Choir Practice take him out to lift his spirits friends from Choir Practice take him out to lift his spirits
and to scout other spots to meet. Driving around town and to scout other spots to meet. Driving around town
in Fred Rococo’s van that night, all of them together, in Fred Rococo’s van that night, all of them together,
talking, laughing, singing, he shouts, “This is church! talking, laughing, singing, he shouts, “This is church! ThisThis
is church!” Choir practice is still Joel’s third place: his is church!” Choir practice is still Joel’s third place: his
community and sense of belonging, fun and support are community and sense of belonging, fun and support are
there. It is his great good place. May we understand the there. It is his great good place. May we understand the
value of third places in our lives. May we each �nd our own value of third places in our lives. May we each �nd our own
great good place. And if we can’t, may we embody our great good place. And if we can’t, may we embody our
queer legacies and create them.queer legacies and create them.

REFERENCES:REFERENCES:
Bos, Hannah and Paul Thureen, creators. Bos, Hannah and Paul Thureen, creators. Somebody SomewhereSomebody Somewhere . Duplass Brothers . Duplass Brothers
Productions and The Mighty Mint, 2022.Productions and The Mighty Mint, 2022.

Oldenburg, Ray. Oldenburg, Ray. The Great Good Place: Cafés, Co�ee Shops, Bookstores, Bars, Hair The Great Good Place: Cafés, Co�ee Shops, Bookstores, Bars, Hair
Salons, and Other Hangouts at the Heart of a CommunitySalons, and Other Hangouts at the Heart of a Community . Hachette Books, 1999.. Hachette Books, 1999.

All of who you are is sacred. All of who you are is welcome.

44 Nerds! | focuslgbt.com

lgbt advocate

by Tricia Dewey
photos by Andrew Stanford

ANDREW
STANFORD
Photographer & 3D Maker

By day Andrew Stanford
makes ad content and
is a videographer and
photographer for a tool
manufacturing company;
otherwise he’s working and
experimenting with his art,
primarily these days with 3D
printing creations.

Hey Andrew, I want to get
into your 3D printing ideas
but �rst can you explain a
little how you got started on
the art trail in general.

I've always been an artist at
heart. I’ve always made stu�.
I couldn't really draw or paint
so photography became
my next thing that I kind of
latched onto. I got my �rst
camera around 14 and I just
started o� by shooting local
bands and friends. I went
to the Savannah College of
Art and Design. I graduated
in 2012 with a degree in
photography and printmaking
and since then I've always
been really fortunate to work
in the photography and video
�eld, but I've always had
other hobbies.

Before the pandemic
started I did a lot of freelance
work for Focus Magazine
and some local events and
then when the pandemic hit,
pretty much all my freelance
work just dried up overnight.

I didn't really have anything
to work on outside of my
regular 9 to 5. I've always
really been interested in
computers and robots and
technology and I've seen the
3D printing technology come
about over the past couple
years, but it seemed out of
reach because I didn't really
understand it and it seemed
very expensive. Then when
I was stuck at home during
the pandemic’s �rst couple
of months I started to
research it.

In December 2020 I
bought my �rst printer
and started �guring it out,
watching YouTube videos,
consuming anything I could
on this new technology.
And then next thing I know I
bought another printer and
another printer and I was
up to �ve printers. I started
making stu� every day. At
�rst I found �les online.
There's a whole community
of makers that design 3D
�les and put them online
for free. I was having fun
making knick knacks, then
my display shelves got full.
I wanted to either �gure
out how to make a pro�t
from this or utilize my art.
I'm a photographer, photos
come �rst and being a
printmaker I really love

having prints or tangible
objects that you can look at.
The whole digital revolution
is a double-edged sword. I
love digital content but at
the same time, it’s �eeting.
You put something on
Instagram and people like it
for a day or two and then it’s
gone. And so I like having
a tangible object that’s in
your hands. So I �gured out
how to create lithophanes,
basically turning a
photograph into a 3D print,
when you put a light behind
it you can see the image.
It basically turns it into a
negative that becomes
a positive 3D textured
photograph when light is
added. So with 3D printing
it just prints up layer by
layer. You tell the computer
I want this layer to draw this
and then the next layer on
top of it to draw this, and so
it basically does that on a
millimeter scale and it builds
up a photograph. I really
enjoy making those.
So you make the �le for that
with your own photograph?
You have to talk to me
about this process like I'm
5 years old, although some
5-year-olds might get this.

Any digital photographs
that you have, whether
taken with your cell phone

or scanned into a computer,
I then put it into a program
and convert it to a 3D �le.
I have a few di�erent kinds
of 3D printers. One is an
FDM printer, which uses
plastic, and that is where
the printer is laying it down
layer by layer, melting plastic
basically, and pushing it
through a little funnel or a
little nozzle, and that's what
causes the larger detailed
piece made of biodegradable
plastic. They take a lot
longer but you can make
a lot bigger objects with
them. The other one is resin
printing and that is what
I've been using lately. It's a
little messier because you're
dealing with liquid resin. You
have a vat where you pour
the liquid and it sits on top
of this UV light and the light
�ashes the pattern of each
layer and that's what builds
up the 3D print.
So on your Instagram videos
does this have light behind
it when they're used or is
that just the way you were
photographing it?

That's how you actually see
the photograph when it has a
light shining behind it. When
the light is turned o� it looks
like an engraving. When you
shine a light through it you
see the photograph pop out.

process and telling people
about it, especially when I can
show what I'm talking about.
I saw the statue of David
planter–how do you
translate the statue into a
3D scan?

A project called “Scan
the World” from a website
MyMiniFactory holds a
collective of all the major
museums all over the world
and contains scans of all
their major art works, stu�
like the David statue and the
Apollo capsules from the
Smithsonian and they're all
free to use. You just go to
this website, download the
3D �le and use it however
you want. I took David,
chopped the head o�, put
a hole in it, and turned it
into a planter. I've sold a
few of those but I think that
operation is really awesome
and it's sharing art, taking
old art, cutting it up, and
making it into new art, with
new processes.
How would you �t this into
an art philosophy or explain
what you're trying to do
with these works/ideas?

I love creating something
from nothing and that's what
3D printing is. You have the
3D �le, and you tell it to print,
then six or seven hours later
you've got this 3D tangible
object. It came from your
mind, through the computer
and then in your hand. I think
that process is really cool.
I love to make things for

people. I'm trying to �gure
out what people like. What
can I make in this 3D printing
world? Anything you can
think of I can probably make.
I think that that's really cool,
having that ability.
Looking at your Instagram
all of a sudden I found
myself wanting a bright pink
David planter. Have you had
a lot of good feedback from
people?

Everyone that sees it thinks
it's cool and then I start
nerding out and telling all the
speci�cs and then their eyes
kind of glaze over. I haven’t
run into anyone else in the
local Memphis area who is
doing 3D printing like this
as a hobby. This is the new
way of sculpting, this is the
new way of creating. How
can I create and make art
for people and for myself?
That's the constant struggle
as a creative. What do I make
for myself? Why am I making
this? Is it to satisfy other
people and make money or
is it just to �ll a void? That's
the constant struggle that
I feel every day. It's �nding
that balance of what people
want and then also being
true to yourself.
I think technology coupled
with artistic ideas, I think
there are de�nitely people
who are looking for that.
There certainly seems to be a
space for what you're doing.

It's weird being an
introvert artist nowadays

 focuslgbt.com | Nerds ! 45

because now you have to
be a content creator, post
on social media constantly,
you've got to be out
networking. I feel like I'm
constantly struggling to be
relevant and put my name
out there and just be seen in
the city of Memphis without
having to actually physically
put myself out there.
Is Instagram the best way
to see your art and get in
touch with you?

Instagram is the easiest.
Someone could buy it from
me directly, talk to me about
something directly. I prefer
that. I do have a website
andrewstanfordphoto.
com for my photography/
video stu�. I'm always
looking for freelance
work in videography and
photography. I think 3D
printing is really cool, but I
also want to get my name
out there. I have these skills,
how can I be of service to
you? What work can I do for
you? It’s funny that I say I
work in marketing because
I'm terrible at marketing
myself. It's the hardest.
How do you �nd those
true patrons of the arts
people that don’t just want
mass consumer processed
objects? I make handcrafted,
custom-made, painted–it’s a
whole process.

Find Andrew on Instagram
@andrewstanford

The box I designed that you
can see on my Instagram is
about a 4x4 inch box to �t
this particular light that I can
use with multiple panes. So
I designed the box around
a light and made it so you
can pop these photos in and
out. The idea is if someone
wanted this they could have
three or four di�erent images
and just switch them out.
Is the lithophane idea
something you came up
with?

It was a process that other
3D printers were doing but I
haven’t seen anyone locally
doing it. It’s a whole new way
of looking at the print, having
this unique product in your
hand.
Some of them have an eerie
or ethereal feel to them?

They de�nitely have this
spooky, creepy, vintage
vibe to them. I have a
di�erent project I've recently
developed working with an
old camera from 1902. It’s
a 5X7 Conley that shoots
actual daguerreotypes. You
would usually use either
wet plate process, or �lm,
or paper negatives to shoot
with this camera. The image
is projected on the back
glass. So I designed a little
adapter that �ts onto the
back of my camera and
allows me to put my cell
phone into it. It basically
photographs the glass
plate with my cell phone
camera. Then I manipulate
it digitally, edit it however
I want and send it to the
3D printer. It combines old
and new processes with
new technology, all weaved
together in this weird way.

I took this camera to
Elmwood Cemetery, the
�rst time I really got to play
with it and use it in a real
environment. The photos
look like they were shot in
the 1860s. I really enjoy that

* The Pumping Station is a 21+ only bar and smoking is allowed only in the Backdoor Lounge.

Follow Us for Updates

901.272.7600 1382 Poplar Ave. Memphis, TN, 38104

HOURS SUN 3p-1a; MON-THURS 7pm-1a; FRI & SAT 7p-3a

BEER BUST Fridays & Sundays,

PBR BUST $7 Friday, $8 Sunday

PREMIUM DRAFT BUST $11 Friday, $12 Sunday

UNDERWEAR NIGHT every 4th Saturday

LEATHER NIGHT every 3rd Saturday

NEW FOOD MENU ITEMS!

thepumpingstationmemphis.com

What is PrEP?
It’s a simple step you can add to
your daily routine in order to take
control of your sexual health.

What is PEP?
PEP, or Post-Exposure Prophylaxis, is
medication taken by individuals who

may have been recently exposed to HIV,
in order to avoid contracting the virus.

Follow us @getpreptn

Take PrEP. Take Control.
LEARN MORE | FIND A LIST OF NAVIGATORS & PRESCRIBERS

getpreptn.com

Love Confidently With Just
ONE Pill ONCE a Day.

Studies have shown the medication approved for PrEP
to be at least 99% effective when taken as prescribed.

7 DAYS A WEEK
DINE IN, TAKE OUT

& DELIVERY

HAPPY HOURS
MON-SAT 3-7 PM

SUN 12-7PM

MIDTOWN
901.347.3965 2149 Young Ave.

COLLIERVILLE
901.850.5288 2059 S. Houston Levee

EAST MEMPHIS
901.609.8680 4698 Spottswood Ave.

BOOK OUR PARTY ROOM
 FOR GATHERINGS & EVENTS

PARTY
ROOM!

MULANBISTRO.NET

������������������������������
�����
������������������������

��
��	��������
�	����������	��
�
����	����
�����
������

���
���������������������������
���������
���

�������������
�	�������������
�����������
�
��������������
	��
����������������������
�

���������������������

������	���
������
���
�

������������
������������������

���������� �
���������
����������
��������

ET

sep 2._ 12-fi pm
~ooerton §quore -2101 modison Ooe

CUlTURE - FOOD - MUSIC
f'ree odmission
CAZATEATRO_ORG

MEMPHISPREVENTION.ORG

HIV & HEP-C
TESTING EVERY FRIDAY

1207 PEABODY AVENUE
Memphis, TN 38104

10:00 AM - 12:00 PM
• Anonymous and con�dential
• Testing also available at both

needle exchange locations

ANY QUESTIONS? CONTACT SAM TUBIKH - HIV PREVENTION COORDINATOR
@ 901-378-2828

• Harm reduction supplies
• Overdose reversal training and

Narcan kits
• Treatment & recovery resources
• Education materials

NEEDLE
EXCHANGE

CONTACT AUSTIN CARROLL @ 901-649-2171 FOR MORE INFORMATION

EVERY WEDNESDAY
28 N. CLAYBROOK STREET

Memphis, TN 38104
1:00 - 3:00 PM

3628 SUMMER AVENUE
Memphis, TN 38122
6:30 - 8:30 PM

